

UC-NRLF


QB 518 752


THE LIBRARY  
OF  
THE UNIVERSITY  
OF CALIFORNIA

*The* JOHN J. *and* HANNA M. McMANUS  
MORRIS N. *and* CHESLEY V. YOUNG  
*Collection*

Page 81

---


Digitized by the Internet Archive  
in 2008 with funding from  
Microsoft Corporation


AN EASTERN WATER-POT.

THE AUTHOR AND HIS PAPER-FOLDING FEAT.

CONJURING  
FOR  
AMATEURS:

*A PRACTICAL TREATISE  
ON  
HOW TO PERFORM MODERN TRICKS.*

BY  
PROF. ELLIS STANYON.

---

WITH NUMEROUS ILLUSTRATIONS.

---

LONDON:  
L. UPCOTT GILL, 170, STRAND, W.C.  
NEW YORK:  
CHARLES SCRIBNER'S SONS, 153-157, FIFTH AVENUE.  
1901.

LONDON :  
L. UPCOTT GILL, LONDON AND COUNTY PRINTING WORKS,  
DRURY LANE, W.C.

GIFT


PREFACE.  

---

IN submitting the following collection of conjuring tricks to my brother magicians and the public generally, I entertain the earnest hope that they will derive as much pleasure from the study and practice of the same as I have myself. It is always a great delight for me either to witness or to practise a trick, and it is a grand mental as well as manual exercise. I contend that, if practised only as a hobby, conjuring is a wholesome and a moral one; and if studied diligently with a determination to succeed, it cannot fail to sharpen the wits of the person practising it.

In compiling this work it has been my aim to describe such tricks as, so far as I have been able to learn, have not hitherto been published, thus providing for my *confrères* and the public alike an interesting volume of present-day magic, and I trust that it may be the means of enabling the reader to astonish and amuse his friends, and the public, with the fascinating art of Legerdemain.

ELLIS STANYON.

76, Solent Road,  
West Hampstead, N.W.


# CONTENTS

CHAP.	PAGE
I.—INTRODUCTION ... ..	1
II.—PRINCIPLES OF SLEIGHT OF HAND APPLICABLE TO SMALL OBJECTS ... ..	8
III.—TRICKS WITH COINS ... ..	14
IV.—TRICKS WITH HANDKERCHIEFS ... ..	29
V.—TRICKS WITH BALLS ... ..	46
VI.—HAT TRICKS ... ..	60
VII.—ANTI-SPIRITUALISTIC TRICKS ... ..	70
VIII.—MISCELLANEOUS TRICKS ... ..	81
IX.—PAPER-FOLDING ... ..	108
X.—CONCLUDING OBSERVATIONS ... ..	116


# CONJURING FOR AMATEURS.


## CHAPTER I.

### INTRODUCTION.

THERE are one or two leading principles to be borne in mind by anyone taking up the study of magic. The first and foremost is, *Never tell the audience what you are going to do before you do it.* If you do, the chances of detection are increased tenfold, as the spectators, knowing what to expect, will the more readily arrive at the true method of bringing about the result.

It follows as a natural consequence that you must *never perform the same trick twice in the same evening.* It is very unpleasant to have to refuse an encore; and should you be called upon to repeat a trick study to vary it as much as possible, and to bring it to a different conclusion. There will generally be found more ways than one of working a particular trick. It is an axiom in conjuring that the best trick loses half its effect on repetition.

Should a hitch occur in the carrying-out of the programme by the accidental dropping of an article, or from any other cause, above all things do not get confused, but treat the matter as a good joke, and meet the difficulty with a smile, making use of some such expression as the following :

“Well, you see I put it down there to show that it would go. It is perfectly solid and does not stick.” By this means, instead of spoiling the entertainment, you add greatly to the amusement of the spectators.

Do not cultivate quick movements: at the same time it will never do to be painfully slow; but endeavour to present your tricks in an easy-going, quiet, graceful manner. It is generally understood that “the quickness of the hand deceives the eye,” but this is entirely erroneous. It is impossible for the hand to move quicker than the eye can follow, as can be proved by experiment. The deception really lies in the method of working the trick, and in the ability of the performer in misdirection, as will be seen from a perusal of the following pages.

A little well-arranged patter as an introductory to an entertainment will be found to put you on good terms with your audience. A few words, something like the following, will suffice: “Ladies and Gentlemen, with your kind attention I shall endeavour to amuse you with a series of experiments in legerdemain. In doing so I wish it to be distinctly understood that I shall do my best to deceive you, and upon the extent to which I am able to do so will depend my success.”

At the close of an entertainment a little speech, of which the following is an example, will be found to prove a good finish: “Ladies and Gentlemen, in concluding my entertainment I have only to say that, apart from deceiving you, which was but a secondary consideration, if I have been able to afford you some slight fun and amusement I feel amply rewarded.”

In concluding these remarks I must enforce upon the novice the necessity for constant practice, without which the clearest instruction would be useless. This applies, not only to conjuring, but equally well to any form of amusement,

so the would-be magician may congratulate himself on the fact that the difficulties to surmount are not in excess of those of any other form of entertainment.

Before proceeding to describe the various tricks it will be well to notice one or two appliances of general utility.

**The Dress.**—The usual attire of the modern magician is the conventional evening dress, but I have known performers of the present day to adopt various fancy costumes. For instance, I have seen a conjurer attired as a Knight of the Garter ; another one, calling himself *L'homme masque*, wears Court dress with a black mask covering the upper part of his face. In these two cases, however, the swallow-tail coat, an important adjunct, is retained. Again, I have seen a conjurer attired as Mephistopheles, a very smart costume, and to a certain extent appropriate, but entailing too much trouble for the majority of performers. I have also been present at an entertainment where the magician, a very clever performer, was attired in evening dress, but wore a short dinner jacket. In these last two cases, the swallow-tail coat was, of course, dispensed with, a decided improvement, as it adds greatly to the bewilderment of the audience as to how the conjurer obtains and disposes of the various articles he uses.

Where the ordinary dress coat is used, each tail is provided with a large pocket, known as a *profonde*, the mouth of which is on a level with the knuckles, and slopes slightly to the side. These pockets, which are usually 7in. square, are lined with buckram, and sewn on rather full, to keep them constantly open. They are used to contain "loads" for hat tricks, etc., also to vanish articles, such as watches, eggs, or balls.

In addition to these pockets, two others, known as *pochettes*, are used on the trousers. These are sewn on rather full at the back of the thigh, on a level with the


knuckles, and covered by the tails of the coat; they are useful to contain rings, coins, or other small articles required in the course of the performance.

There are also two pockets known as breast pockets, one in each side of the coat. These should be of a size large enough to contain a dinner plate, and should be made with the bottom sloping a little towards the back, to prevent articles placed in them from falling out. The opening should be in a perpendicular position  $1\frac{1}{2}$  in. from the edge of the coat. These are loaded with rabbits, doves, etc., or any large or cumbersome article required for magical production.

In the case of fancy costumes the pockets, if required, must be arranged as the attire permits. If you perform in a dinner jacket, the ordinary side pockets can be used for producing or vanishing the articles. The breast pockets, as already described, can be retained.

The collar, which should be of the ordinary "stand-up" pattern and one size larger than that in everyday wear, will be found to provide an excellent means for the evanishment of articles such as coins, small balls, rings, handkerchiefs, and the like.

When it is necessary to regain possession of a coin or ring vanished in this way, it will be well to have a small silk handkerchief arranged between the shirt collar and the side of the neck, otherwise the piece might be lost beyond recovery. (See "The Wandering Coin," page 14.)

**The Table.**—There are a great many tricks which can be performed without the aid of a special table; in fact, tables of any description are very secondary articles in the stage settings of conjurers of the present day. Where they are employed they are usually of the small round tripod pattern, fancifully made for show, and are used only for the purpose of an ordinary table.


Tables with traps and other mechanical appliances are almost, if not entirely, out of date, no performer with any pretensions to originality making use of them.

A neat little table can be made from a piece of board 18in. in diameter, covered with red baize, and hung with fancy fringe to taste; the legs taking the form of an ordinary music stand. The under-side of the table is fitted with a brass plate holding a pin, about 2in. long, to fit the socket of the stand. This forms one of the most compact tables possible, and is greatly in vogue, as the stand can be folded up into a small compass, and placed, together with the top, in a black canvas case for travelling. Two of these tables will occupy very little more room than one, and they look well in pairs. They will generally be found to afford sufficient convenience for an evening's entertainment.

**The Servante.**—This is a secret shelf behind the performer's table, on which are placed articles to be magically produced in various ways. It is also used to vanish articles as occasion may require.

In the absence of a specially prepared table a servante can be readily devised by pulling out the drawer at the back of any ordinary table about 6in., and throwing a cloth over the whole, the cloth being pushed well into the drawer so as to form a pad to deaden the sound of any article dropped into it.

If a table with a drawer cannot be obtained, a servante, which will answer every purpose, can be arranged by throwing a cloth over the table and pinning it up behind in the form of a bag.

In the case of the small round tripod tables, a small drawer, made from a cigar box, can be attached to the under side of them, and pulled out as required. The fringe decorating the edge of the table will conceal the presence

of the drawer ; but if the whole of the under side of the table, drawer included, be painted black, it cannot be detected at a few paces.

There are various forms of portable servantes for fixing to the back of a table or chair. A description of one for use on a chair will be sufficient to give a clear idea of the construction of others, which can be arranged as required by the ingenuity of the performer. A piece of  $\frac{1}{2}$ in. board, 7in. by 5in., is covered with green baize, and slightly padded on one side with cotton wool, to prevent injury to any fragile article that may come in contact with it in the


Fig. 1. SERVANTE FOR USE ON A CHAIR

course of the performance. To this is screwed an iron frame (Fig. 1) of the same dimensions as the board. The frame, which carries a network as shown, is screwed to the board in such a way that it will fold up

flush with the same, the whole being when closed under lin. in thickness. The frame carrying the network is prevented from opening too far by an iron bar screwed to the back of the woodwork, the sides of the frame being extended under this as shown. The board is fitted with two brass eyelets for attaching it to the top rail of an ordinary chair by means of two screw eyes or stout pins. To conceal the servante throw a fancy cloth over the back of the chair.

**The Wand.**—This is a light rod about 15in. long and  $\frac{1}{2}$ in. in diameter, usually of ebony, with ivory tips ; a plain rod, however, will answer the purpose equally well.

The use of the wand is regarded by the uninitiated as a mere affectation on the part of the performer, but such is far from being the case. Its uses are legion. In addition to the prestige derived from the traditional properties of the wand, which has been the mystic emblem of the magician's power from time immemorial, it is absolutely necessary for the successful carrying-out of many experiments, as will be seen in the course of the present work. For instance, having palmed a coin, say in the right hand, you lower that hand and take up the wand, which effectually conceals, in a perfectly natural manner, the presence of the coin. The wand is now passed once or twice over the left hand, which is supposed to contain the coin, and on opening the hand the coin will be found to have vanished. It will thus be seen that the wand is of the utmost importance, and the tyro cannot do better than make it his first investment.

---

## CHAPTER II.

### PRINCIPLES OF SLEIGHT OF HAND APPLICABLE TO SMALL OBJECTS.

**Palming.**—The first thing the neophyte will have to do will be to learn palming, *i.e.*, the art of holding small objects, such as coins, balls, nuts, corks, etc., concealed in the hand by a slight contraction of the palm.

Practise first with a coin. A florin is the most convenient size, and is the coin generally preferred by conjurers, as its milled edge affords a ready grip to the palm.


Fig. 2. PALMING COIN:

Lay the coin on the right hand as shown in Fig. 2. Then slightly contract the palm by pressing the ball of the thumb inwards, moving

the coin about with the fore-finger of the left hand until you find it is in a favourable position to be gripped by the fleshy portions of the hand. Continue to practise this until you can safely turn the hand over without any fear of letting the coin fall.

When you can accomplish this with ease, lay the coin on the tips of the second and third fingers, steadying it with

the thumb as in Fig. 3. Then moving the thumb aside, to the right, bend the fingers, and pass the coin up along the side of the thumb into the palm, which should open to receive it, and where, if you have followed the previous instructions, you will find no difficulty in retaining it.

As soon as you can do this with the hand at rest, practise the same movement with the right hand in motion towards the left, as if


Fig. 3: PALMING COIN.

you really intended to place the coin in that hand. To get this movement perfect, it is advisable to work in front of a mirror. Take the coin in the right hand and actually place it in the left several times; then study to execute the same movement exactly, with the exception that you retain the coin in the right hand by palming.

When appearing to transfer a coin, or any small object, from the right hand into the left, the left hand should rise in a natural manner to receive it. The right hand, in which is the palmed coin, should fall to the side; and the left hand should be closed as if it actually contained the coin, and should be followed by the eyes of the performer. This will have the effect of drawing all eyes in that direction, and in the meantime the right hand can drop the coin into the *profonde*, or otherwise dispose of it as may be necessary for the purpose of the trick.

Let it be distinctly understood once for all that when you desire to draw the attention of the audience in a certain direction you must look fixedly in that direction yourself.

The student who desires to become a finished performer


should palm the various objects, with equal facility, either in the right or in the left hand.

When you can hold a coin properly, as described, practise with a small lemon, a watch, or any other objects of similar sizes. In this case, however, owing to the greater extent of surface, it will not be found necessary to press the object into the palm, but simply to close the fingers round it, in the act of apparently placing it in the left hand.


Fig. 4.  
LE TOURNIQUET.

**Le Tourniquet.**—This pass is generally known by this name, so I will not depart from its time-honoured title. Hold the coin between the fingers and thumb of the left hand (as in Fig. 4), and then appear to take it in the right by passing the thumb under and the fingers over the coin.

Under cover of the right hand the coin is allowed to fall into the fingers of the left, where by a slight contraction it may be held between the first and second joints, or it may be allowed to fall into the palm proper. The right hand must be closed and raised as if it really contained the coin, and be followed by the eyes of the performer; the left falling to the side, and if necessary dropping the coin into the *profonde*. This pass should be performed equally well from either hand.

**The Finger Palm.**—Lay a coin on the fingers as shown in Fig. 5. Then in the act of apparently placing it in the left hand, raise the forefinger slightly, and clip the coin between it and the second finger. The left hand must now

close as if it contained the coin, and be followed by the eyes of the performer, while the right hand disposes of the coin as may be necessary.

I will give an illustration of the way in which this sleight


Fig. 5. THE FINGER PALM.

can be employed with good effect. Place a candle on the table to your left, and then execute the pass as above described. The

thumb of the right hand should now close on the edge of the coin nearest to itself and draw it back a little; and at the same time the candle should be taken from the candlestick between the thumb and fingers of the same hand. (See Fig. 6.) The left hand, which is supposed to contain the coin, should now be held over the candle and opened slowly, the effect to the spectators being that the coin is dissolved into the flame. Both hands should at this point be shown back and


Fig. 6. APPLICATION OF THE FINGER PALM.

front, as the coin, owing to its peculiar position, cannot be seen at a short distance. You now take the upper part of the candle in the left hand; then lower the right hand to the opposite end and produce the coin from thence, the

effect being that the money is passed through the candle, from one end to the other.

**The Reverse Palm.**—This is one of the most difficult passes, but is exceedingly useful, and will therefore be found to amply repay the student for any time he may spend in its acquisition.

Commence by holding the coin between the first and second fingers and the thumb. (See Fig. 7.) To execute the pass, remove the forefinger, and bring it down over the face of the coin to the bottom; at the same time remove the thumb, and the coin will


Fig. 7. THE REVERSE PALM.

be found to be held by the first and second fingers at the back of the hand. Practise this first with the hand at rest, then bring the left hand down over the coin with a kind of swoop as if you intended to take it in that hand. In reality, however, while under cover of the left hand the pass is made as described. The left hand is now closed and raised as if it actually contained the coin, while the right hand is seen to be empty.

To recover the coin, bend the tips of the fingers round towards the palm, place the thumb on the coin and remove the forefinger, when it will be found an easy matter to pull the coin into the hand with the thumb. This may sound rather intricate, but will be found quite clear if a coin be actually taken in the hand, and the movements executed while reading the instructions.

To give an idea of the value of this pass I will explain


two experiments performed by its aid. Make the pass according to the previous instructions, and the right hand will appear empty. The left hand now makes a movement as if throwing the coin through the left knee, the right hand being immediately lowered under the knee, and the coin produced thence. Again make the pass and extend both hands at arm's length away from the body, the left being closed as if it contained the coin, and the right held open palm towards the audience. Now draw attention to the left hand, saying you will pass the coin thence into the closed right hand; and while all eyes are looking at the left hand you reverse the position of the coin in the right hand, which you forthwith close. It will now be found an easy matter to pass the coin from one hand to the other.

**To Change a Coin.**—Sometimes, in order to bring about a desired result, it is necessary to change, or in conjurers' parlance to "ring," a borrowed and marked coin for a substitute of your own. There are many ways of effecting this, but having once mastered the various "palms" the student will readily invent means for himself. The following, however, is the one generally adopted by conjurers:—

Borrow a coin and have it marked. Then take it between the fingers and thumb of the left hand, as in "Le Tourniquet" (Fig. 4), having previously secreted the substitute in the palm of the right. Now take the coin in the right hand, and in doing so drop the substitute into the palm of the left, which you immediately close, and remark, "You have all seen me take the coin visibly from the left hand. I will now make it return invisibly." Saying this, you appear to throw the coin into the left hand, really palming it, and showing your own, which everyone takes to be the original borrowed one. You now proceed with the trick in question, disposing of the marked coin as may be necessary.

## CHAPTER III.

### TRICKS WITH COINS.

**Magical Production of a Coin.**—Come forward with a coin palmed in the right hand. Draw attention to the left hand, showing it back and front as empty, and, as if in illustration of what you say, give the palm a smart slap with the right hand, leaving the coin behind, and slightly contracting the fingers so as to retain it; now show the right hand empty, pulling up the sleeve with the left hand which masks the presence of the coin, then close the left, and after one or two passes over it with the right hand, produce the coin.

**The Wandering Coin.**—Show a coin, holding it between the forefinger and thumb of the left hand, and pulling up the left sleeve with the right hand. Change the coin over to the right hand, and pull up the right sleeve with the left hand. Do this two or three times. Finally, when appearing to take the coin from the left hand, push it back behind the fingers, and with the right hand appear to rub it into the left elbow: this brings the left hand close to the collar, into which you drop the coin. (See "The Dress," p. 4.)

When performing this sleight myself, I make believe to pass the coin from the elbow up into the left hand, then, without showing it, appear to throw it into the air, and remark:—"I dare say, Ladies and Gentlemen, you will have

noticed that on all coins of the realm there is on one side a lady, and on the other side a gentleman" (this is not strictly correct, but it is near enough for the purpose). "You will now notice that the lady has eloped with the gentleman, and that they are on a honeymoon, round the room; but they are coming back, and are now within a yard of my fingers, and they are getting nearer and nearer." I now extend the right hand, make a catch at an imaginary coin, and continue—"Yes, I have it here" (my hand is really empty), "but before showing it to you I propose to do something else with it; I will pass it invisibly along my sleeve and produce it from the collar." Then, taking the piece from the collar, remark:—"You see I had *collared* the coin securely."

**A New Coin Fold.**—Take a piece of paper 4in. by 5in., place a coin on it and fold the top of the paper down over the coin to within lin. of the bottom. Then fold the right hand side of the paper *under* the coin, treating the left hand side in a similar way. You must now fold the bottom lin. of paper under the coin and you will, apparently, have wrapped it securely in the paper; but really it is in a kind of pocket, and will readily slip out into either hand at pleasure.

Allow several persons in the audience to feel the coin through the paper, then take it from the left hand to the right, letting the coin slip out into the left hand, which picks up a plate from the table. You now burn the paper in the flame of a candle, and, dropping the ashes on the plate, the coin is found to have disappeared.

A pretty effect can be obtained if, instead of using a piece of ordinary paper for the above, you make use of a piece of "flash" paper, which when placed in the flame of a candle vanishes entirely, leaving no trace behind.

**Coin and Candle.**—Repeat the last trick, using “flash” paper for the same and dispensing with the plate. When about to burn the paper in the flame of the candle, stand with the left hand, which contains the coin, holding the right lappet of your coat. After the flash show the hand empty, then take hold of the right lappet of the coat with the right hand, and in doing so let the coin drop from the left hand into it. The left hand immediately takes hold of the left lapel, and both hands pull the coat open as if to show that the coin is not concealed there. It is now a simple matter, but very effective, to lower the right hand over the candle and produce the coin apparently from the flame.

**An Artful Conjurer.**—Take a coin between the forefinger and thumb of the right hand and address your audience as follows:—“Ladies and Gentlemen, I am indebted to a friend of mine for this trick. He was a very artful conjurer and always told me that he placed the coin in his left hand” (make a motion as if doing so, but really lower the coin behind the last three fingers of the right hand), “but he did nothing of the kind: he simply hid it behind those three fingers” (show coin). “Then with a sweep of the arms, when he thought I was not looking, he would quickly place the coin under his arm” (twist the hands round rapidly and then appear to place the coin under the left arm, but really *palm it in the right hand*), “all the time directing my attention to the left hand, and telling me the coin was there; but of course that hand is perfectly empty, inside and out” (to illustrate what you are saying you give the palm a smart slap with the right hand, leaving the coin behind), “the coin really being under the arm. So it is when he does the trick, but not when I do it, as you see the coin is in the left hand the whole of the time.”

The above, as a sleight of hand feat, is, to my idea, perfect, and never fails, when neatly performed, to gain


tremendous applause. Robbed of its patter, however, it would scarcely produce any effect.

**The Invisible Flight.**—Hold the coin between the fingers and thumb of the left hand, looking at it yourself. From this position appear to take it in the right hand by passing the thumb under and the fingers over the coin. The coin is really allowed to drop into the fingers of the left hand, which contract slightly so as to retain it; the right hand is closed as if it really contained the coin and is followed by the eyes of the performer. The palm of the left hand can now be shown casually, when it will appear empty, the coin being held between the first and second joints of the fingers, which are slightly curled. The left hand is now closed and the piece apparently passed from the right hand into it; the left hand is then slowly opened, disclosing the coin lying on the palm.

The reader will have noticed that up to this point no duplicate coins have been used, nor has it been necessary to exchange one coin for another. This forms what may be termed legitimate sleight of hand, and is to be recommended; but sometimes for the sake of effect it is really necessary to use a duplicate coin, and I will now mention one or two instances.

For the following tricks a duplicate coin is prepared with a very small hook attached to one side about  $\frac{1}{4}$  in. from its edge. This coin is placed in the performer's right vest pocket, and is obtained by means of the following trick.

**Vanish for Duplicate.**—Holding the coin you have been using in your right hand, you appear to place it in the left: instead of doing so, however, you palm it. Close the left hand as if it contained the coin, and then say that you will pass it from that hand into your waistcoat pocket; show the

hand empty and then with the same hand take the duplicate coin from the pocket. The other coin, you will remember, remains palmed in the right hand.

**To Pass a Coin Through the Body.**—In continuation of the preceding trick you place the left hand (holding the hooked coin) behind the body and attach the coin to the back between the shoulders, remarking:—"I shall next undertake a very difficult experiment, which consists in passing the coin right through my body, commencing from behind, up into my left hand" (as you say this you extend the hand closed). Someone is almost sure to remark that the coin may be in the hand already, to which you reply:—"Pardon me, no, I would not deceive you by so mean an expedient. See, the left hand is perfectly empty. If you prefer it I will use the other hand, which is also quite empty." You should have been holding the right hand, in which is the palmed coin, well extended and open, with the back towards the audience. The right hand will in nine cases out of ten be chosen, but should you be called upon to use the left you will have recourse to the method employed in the "Magical Production of Coin" at the head of this chapter, to get the coin into the left hand. Should the right hand be chosen, you may, with some caution, remark:—"Well, it's just as well to have the *right* one, but still I *left* it to you."

All that remains for you to do now is to make believe, in the most dramatic manner possible, that the coin is travelling up the body, along the arm, and into the chosen hand, whence you let it fall on to a table or chair. Should the coin fall on the ground, you will be careful not to expose the one on your back when picking it up.

**Swallowing Illusions.**—Having secured the coin again, appear to place it in the mouth, palming it, and producing

it from the bottom of the vest. Repeat this pass, and remark:—"This time, by way of variation, we will stop the coin when it gets half way down and give it a sharp push" (strike your chest rather violently with both hands), "which will have the effect of sending it right through the body again." You now turn round and show the coin sticking on your back.

**Coin and Lemons.**—Still keeping the coin palmed from the last trick, remove the one from your back and hold it between the forefinger and thumb of the left hand, from which you take it as in the "Invisible Flight." This time, however, you do actually take it with the right hand, and at the same time let fall from the right hand the coin concealed therein. The left hand now contains a coin, but will be thought to be empty. This movement is employed here to satisfy the spectators that you are working with one coin only, you having, without apparent design, shown both hands empty, with the exception of the piece you are using.

You now lay the hooked coin down on the table and go behind the scenes for three lemons and a knife, which have been placed there in readiness on a plate. One of the lemons has a slit cut in it, into which you insert the coin you have carried off. Coming forward with the lemons on the plate, you force the choice of the one with the coin in the following manner:—"Ladies and Gentlemen, I have here three lemons. I only require one for the purpose of my trick and I will ask you to decide which it shall be. Which of the three do *you* prefer, the right or the left, or the one behind?" (The one behind is the prepared one.) If the one behind is chosen take it and proceed. If the right or the left is chosen throw it to the person making the selection, with the remark, "Thank you, I hope you will

find it sweet." You will now have two left and you continue : —"I have now only two lemons. Which one shall I *take*, the right or the left?" If the prepared one is chosen take it and proceed with the trick. If the other one is chosen *take it* with the remark : —"Very good, then I will use the one that remains for the purpose of the trick."

You now force the knife into the lemon, inserting it in the slit already made, and give it to someone to hold high in the air. Now pick up the coin from the table and vanish it by one or other of the means already described (a good method is given in the next trick), and then have the fruit cut open and the coin disclosed.

The above form of ambiguous questioning can be used in any trick where it is essential that a particular article be chosen.

You can avoid going behind the scenes by adopting the following ruse : Go to the wing, and extending your hand, in which is the coin, behind it, call out loudly to your assistant—"Bring me those lemons, please." In drawing attention to the fruit it is perfectly natural for you to extend your hand behind the wing and thus dispose of the coin.

**The Pocket Vanish.**—Take a coin in the right hand and make believe to place it in the left, really palming it. The left hand is closed as if it contained the coin and held away from the body. The right hand pulls back the sleeve slightly as if to show that the coin has not been vanished in that direction. This movement brings the right hand over the outside breast pocket of the coat, into which the coin is allowed to fall unperceived. The coin is now vanished from the left hand in the orthodox manner and both hands are shown empty.

Should you desire to regain possession of the coin, have the outside pocket made communicating with an inside one


on the same side of the coat; when, having shown the right hand unmistakably empty, you produce the coin thence, in a magical manner.

The preceding list of coin tricks has been arranged in combination, the one to follow the other in a natural manner, for an entertainment, as actually presented to an audience. I cannot, however, leave the subject of coin tricks without making mention of several other very deceptive experiments, which will doubtless be new to the majority of my readers.

**Florin v. Sixpence.**—For this trick you will require a florin and a sixpence, also a champagne tumbler with a thick bottom. You prepare for the trick by palming a florin in the left hand and showing a sixpence in the right. Appear to place the sixpence in the left hand, really palming it, and picking up the tumbler with the same hand. Stand the bottom of the tumbler on the supposed sixpence in the left hand, which you have been careful not to let anyone see, and then draw the attention of the bystanders to the appearance of the coin as seen through the bottom: owing to the thick glass it will appear the same size as the sixpence, which everyone believes it to be. Now place the whole on the table and undertake to change the coin while still under the tumbler. This is a simple matter, as you have only to raise the tumbler and expose the florin.

**To Pass a Coin into an Ordinary Matchbox held by One of the Spectators.**—Prepare a matchbox as follows:—Push open the sliding portion about 1in. Then fix between the top of the slide and the back end of the box a coin, the greater part of which is overhanging the box, the whole being out of sight of the casual observer. Arranged thus, give the box to someone to hold with instructions that when

you count three the box is to be closed smartly. This will have the effect of jerking the coin into the box.

You now take a duplicate coin and vanish it by means of the "Pocket Vanish," or any other convenient method, counting "One! two! three!" when, acting according to your instructions, the person will close the box, and the coin will be heard to fall inside.

**Coin, Wine-glass, and Paper Cone.**—This very pretty and amusing table trick consists in causing a coin placed under a wine-glass, the whole being covered with a paper cone, to disappear and return as often as desired.

The following arrangements are necessary:—Take a wine-glass, and, having placed a little gum all round its edge, turn it over on a sheet of white paper, and when dry cut away the paper close to the glass. Obtain a Japanese tray and on it lay a large sheet of paper similar to that covering the mouth of the glass, and stand the glass, mouth downwards, on it. Make a paper cone to fit over the glass and you are ready to present the illusion.

Borrow a sixpence and lay it on the large sheet of paper by the side of the wine-glass; cover the glass with the paper cone, and place the whole over the coin. Command the sixpence to disappear, and on removing the cone it will seem to have done so, as the paper over the mouth of the glass, being the same colour as that on the tray, effectually conceals the coin. To cause it to reappear you replace the cone and carry away the glass under it. This can be repeated as often as desired.

To make the experiment more effective, use coloured paper, which shows up against the coin more than white.

**Coins, Hat, and Plate.**—In this experiment a number of borrowed and marked coins are passed invisibly into a hat covered with a plate.

Obtain a small metal box large enough to contain half a dozen coins of the kind you intend to use. This box should be enamelled white and have an opening in one side large enough for the coins to pass through. A common pill-box would answer the purpose, but a metal one is preferable. Place a little wax on the top of the box and leave it, with the plate, on a table at the rear of the stage. Borrow a silk hat, which leave on your table. Then obtain the loan of six marked coins, which you change for six of your own, as you go back to the stage. Drop the latter coins into a tumbler, or lay them in some other conspicuous position on the table, and go to the rear of the stage for the plate. Introduce the marked coins into the box, and attach it by means of the wax to the under side of the plate. Come forward, and having shown the hat to be quite empty, place the plate over it, being careful to note the position of the hole in the side of the box.

You now take the coins from the glass and appear to place them in the left hand, really palming them in the right, which forthwith drops them into a little box containing sawdust placed on the servante. The coins are retained in the right hand by a slight contraction of the fingers, as in "The Invisible Flight." They should be held in the hand at the base of the thumb and jerked into position in the act of apparently passing them from one hand to the other. The pass called "Le Tourniquet" (Fig. 4) is a better one for a number of coins. The noise of the coins as they fall into the hand is quite natural, as it would be almost impossible to *actually* take them in silence. Now pick up the hat with the right hand, holding it at arm's length; vanish the money from the left hand in the usual way, at the same time tilting the hat slightly *in the right direction*, when the coins will be heard to fall inside.

**To Vanish a Marked Coin from a Tumbler and Cause it to appear in a Small Box, wrapped in Paper, in the Centre of a Large Ball of Wool.**—For this very surprising trick you will require to make the following preparations:—Procure a tumbler having a slit cut flush with, and parallel to, the bottom, which should be flat. The opening should be just large enough to allow a florin dropped into the tumbler to slip through into your hand. (See Fig. 8.)


Fig. 8.

PREPARED TUMBLER.

Obtain a small metal box large enough to take the coin easily, also a flat tin tube about 3in. long and just wide enough for the florin to slide through it. Place one end of this tube inside the box and close the lid on it, keeping it in position by passing an elastic band over the box. You now wrap the box in paper and wind a quantity of wool round it until you get a large ball with the end of the tube projecting about 1in. Place the ball thus prepared on a table at the rear of the stage and you are ready to perform.

Show the tumbler, and draw attention to the fact that it is an ordinary one by filling it with water from a jug, which can be done by placing the fore-finger round the slit. Return the water to the jug and borrow a florin, which has been marked by the owner, allowing him to actually drop it into the glass. Cover the tumbler with a handkerchief, shaking it continually to prove that the coin is still there, and then place it down on your table, securing the coin through the slit as you do so. Going to the back of the stage for the ball of wool, you insert the coin into the tube and withdraw the latter, when the action of the elastic band closes the box. Bring the ball forward in a large glass basin and have the wool unwound,


disclosing the box; on this being opened the marked coin will be found within.

**To Vanish a Number of Coins from a Plate in a Sheet of Flame.**—Place a tea-plate near the rear edge of your table, and a sheet of “flash” paper, large enough to cover the plate, in front of it. You must also have another plate on the servante and you are then ready to commence.

After performing any trick in which a number of coins have been used, throw them on the plate, carelessly dropping several on the table. Take up the plate in one hand and the piece of paper in the other, and holding the plate just behind the table, and over that on the servante, apparently sweep the loose coins on to the plate you are holding, really letting all fall on the hidden one, under cover of the paper, which you immediately place over the plate in your hand.

Everyone will now suppose the money to be on the plate which, with studied carelessness, you bring forward just over the flame of a candle burning on the table. The paper ignites and disappears in a sheet of flame, and the plate is found empty.

**Programme and Coin.**—The effect of this experiment, which is an improvement on the old “programme and ring” trick, as no stage assistant is required, is as follows:—The performer borrows a marked shilling from a stranger in the audience, immediately handing it to a gentleman to examine the mark, date, and other items. While this is being done the performer obtains the loan of a programme, which he tears in half, laying one half on his table. The gentleman is now requested to place the shilling in the half of the programme held by the performer, who wraps it up and gives it to him to hold. He now goes to his table for a piece of sealing-wax, which he passes several times over the

packet held by the gentleman, when immediately it is found transformed into a packet of three envelopes, made from the programme, all gummed and sealed one inside the other, with the marked shilling in the smallest one. As the gentleman cannot see how it is done the performer repeats the trick for his benefit with the other half of the programme, but the result is the same. This time, however, the gentleman is requested to take the last envelope to the owner of the coin, that he may open it and satisfy himself that it actually contains his own shilling.

The six envelopes are now rolled up and given to the gentleman to hand to the lady, to keep as a souvenir of the entertainment, but before he has proceeded far the performer tells him he has dropped one of them (he has not really done so), and, failing to find it, he very naturally begins to count those in his hand, when he discovers to his astonishment that he holds the programme restored.

*Explanation.*—After the performer has borrowed the shilling, in the act of handing it to the gentleman for examination, he adroitly changes it for one of his own bearing the mark of a cross, which mark is of course taken for that of the owner of the coin. The performer now asks for the loan of a programme, and while one is being procured he drops the actual borrowed coin into the smallest of the three envelopes which are placed one inside the other in the right *profonde*. To facilitate the introduction of the coin a tin tube, with a rather wide mouth, just large enough for the coin to pass through, is placed in the smallest envelope. After the coin has been introduced this tube is withdrawn, left in the pocket, and the envelopes closed.

The flaps of the envelopes are sealed with wax beforehand and prepared with best gum arabic, which is allowed to dry hard. They are moistened with the tongue just as you are about to commence the trick, and if cut as in

Fig. 9, can be closed all together while in the pocket. This packet is laid on the table under cover of the half of the programme used in the second stage of the trick.

To commence the trick the performer palms a similar packet of envelopes containing another shilling marked in exactly the same way as the one he handed to the gentleman, and, it is hardly necessary to remark, being of the same appearance, and bearing the same date. When rolling up the programme the performer retains it and hands the gentleman the packet of envelopes; and when going to his table for the wax leaves the half of the programme and the shilling thereon. By the time the first shilling is taken from the envelopes the packet containing the actual borrowed coin will be dry and ready for use.

The remaining portion of the trick will now be understood. When the performer goes for the other half of the programme he takes the packet of envelopes with it and substitutes it as before, and the trick proceeds as described. When collecting the six envelopes for the final effect the performer palms a duplicate programme which has been lying on his table behind some object, and substitutes this as before when handing the gentleman the envelopes to take to the lady.


Fig. 9.  
PACKET OF THREE ENVELOPES.

Providing you cannot obtain a programme in time to make up the envelopes for the entertainment, the trick can be performed with the cover of say *Tit Bits*. Purchase three copies of *the same date*, one for the envelopes, one for the subsequent restoration, and the other to "plant" with a stranger in the audience, who, however, need know nothing of the trick other than that he is to hand you the cover of the paper when requested.

---


## CHAPTER IV.

### TRICKS WITH HANDKERCHIEFS.

**Peregrinations of a Handkerchief.**—For the following series of experiments you will require three 15in. silk handkerchiefs (the best material for making these is fine quality sarcenet), an ordinary small sliding match-box, a candle in a candlestick, and a conjuring wand; also a false finger and a conjuring pistol, hereafter described.

You prepare for the series of tricks by rolling up one of the handkerchiefs very small and pushing it into the back of the match-box, which you open about 1in. for the purpose; another is rolled up and placed behind the collar on the left hand side of the neck; and the last is loaded into the false finger and placed in the right hand trousers pocket. You are now ready to commence.

**Handkerchief and Candle.**—“Ladies and Gentlemen, the following experiment was suggested to me at the age of twelve while studying chemistry. I then learned that all matter was indestructible. Proof of this, as you are well aware, is afforded with an ordinary candle. You may light the candle at one end and let it burn to the other, but you do not destroy the matter of which it is composed. What really takes place is the formation of new substances, as hydrogen, carbon, water, etc., which any of the text books on chemistry will explain. I will, however, give you one *striking* illustration :”—

Pick up the match-box and light the candle; then close the box, pushing the handkerchief into the right hand, and throw it down on the table. Take the candle from the candlestick and place it in the right hand, which masks the presence of the handkerchief. You now appear to take something from the flame of the candle with the left hand, which you close as if it really contained an article. Open the hand slowly, looking surprised to find you have failed, and remark:—"Well—really I cannot understand this. I am generally successful with this trick. Oh! I know what is the matter. You see, I am using the left hand; if you do things left-handed they cannot possibly be *right*. I will try the right hand." Saying this, you place the candle in the left hand and immediately produce the handkerchief from the flame with the right, closing the hand as before. It now only remains for you to open the hand and develop the silk slowly.

**To Vanish a Handkerchief and Produce it from your Collar.**—Place your wand under your left arm. Take the handkerchief and roll it up small, using both hands. Affect to place the handkerchief in the left hand, really palming it in the right, and take your wand from under the arm in the same hand. Vanish the handkerchief from the left hand, and take the one from your collar, immediately placing it in the right hand to mask the presence of the one already there, and lay the wand down on the table.

**To Pass a Handkerchief into the Pocket of a Spectator.**—Obtain the assistance of a young gentleman from the audience, and ask him to let you have the loan of the outside breast pocket of his coat. Much fun is generally caused by his removing his own pocket handkerchief and sundry other curious articles. Place both

handkerchiefs, which have all the time remained in the right hand, in his pocket (you, of course, are supposed to be using one only), and stand as far away as the limits of the stage will allow, and say:—"Now, sir, do you think it possible for me to remove the handkerchief from your pocket without coming a step nearer to you than I am at present." He will probably look confused, and hardly know whether to say Yes or No. Whatever he may say is all the same to you, and you remark:—"My dear sir, do not look like that; your face is calculated to upset me altogether. I scarcely know what I am doing. What I really intended to do was to pass the handkerchief from my hands into your pocket." You now take the handkerchief from his pocket, where, unknown to the spectators and probably the gentleman himself, one still remains. You will now vanish the handkerchief as in the last trick, and let the gentleman take the one from his pocket, which will seem to be the same. Take the handkerchief from him, place it in the right hand, which again conceals the one in the palm, and lay the wand down on the table.

#### **To Fire a Handkerchief into a Gentleman's Hair.—**

For the purpose of this trick you will have to make use of what is known as a conjuring pistol, which, being in constant use in magical surprises, I will describe. It consists of an ordinary pistol fitted with a conical tin tube 8in. long. The mouth of this tube is about 2in. in diameter and is supplied with a tin cup 1½in. deep, having its outer edge turned over all round so as to afford a ready grip to the palm. The conical tube is fitted with an inner tube to keep it firm on the barrel of the pistol. (See Fig. 10.)

Taking up the pistol, you place the two handkerchiefs, which look like one, in the cup; push them well down and remark:—"I shall now fire direct at the gentleman's head,

and after the shot the handkerchief will be found firmly embedded in his hair, and will, not unlikely, be seen protruding from each of his ears. It just depends on the force of the shot, you know, and I need hardly say I loaded the pistol myself, and am totally ignorant of fire-arms. Are you ready, sir? then Good-bye!" Place the "muzzle" of the pistol in the left hand while you shake hands with the gentleman. In taking the pistol back into the right hand to fire it, you leave the cup behind in the left hand, and at the instant you pull the trigger, you drop it into your pocket on the left side. When discharging the pistol you will, of course, stand with your right side to the audience.


Fig. 10. CONJURING PISTOL.

You now ask the gentleman to take the handkerchief from his hair, telling him it is just behind his left ear (of course it is not really there); and while he is trying to find it you stand with your hands in your trousers pockets, telling him to make haste, you cannot wait all the evening, etc. When he has tried some time and failed to find it you take your hands from your pockets, having got the false finger into position between the second and third fingers. Showing the hands back and front (the addition of an extra finger will not be noticed), you pass them several times over the head of the gentleman, then lowering the hands on to his head you detach the finger and draw out the handkerchief. The false finger is laid down on the table under cover of the handkerchief.


The finger is made of thin spun brass painted flesh colour ; it is quite hollow from tip to root, and is shaped for fitting between the second and third fingers (see Fig. 11). It can


Fig. 11. FALSE FINGER.

be used in many tricks with handkerchiefs, and is really an indispensable accessory.

This concludes the series alluded to in the beginning of this chapter. I will now describe a number of handkerchief tricks complete in themselves.

### The Handkerchief Cabinet.

—This very useful piece of apparatus should be in the repertoire of every amateur magician, as it is available for producing, changing, or vanishing a handkerchief. Its secret lies in the fact that it contains two drawers, bottom to bottom, the lower one being hidden by a sliding panel. When standing on the table the top drawer only is visible, and the cabinet looks the picture of innocence, but if turned over and stood on its opposite end, the sliding panel falls, exposing the hidden drawer, and hiding that which for the time being is at the bottom (see Fig. 12). The cabinet is about 2in. square by 4in. high.


Fig. 12.  
HANDKERCHIEF CABINET.


If required for production you proceed as follows:- Having placed a silk handkerchief in the concealed drawer, introduce the cabinet, take out the empty drawer, and give it for examination. Replace the drawer, secretly turn over the cabinet, and place it on your table. You now go through any form of incantation you please, open the drawer and take out the handkerchief.

If you desire to vanish a handkerchief you will have it placed in the drawer by one of the spectators, and while going to the table turn over the box. When the drawer is opened the handkerchief will have disappeared.

Should you wish to change one handkerchief for another you will beforehand conceal say a red handkerchief in the cabinet; then taking a white one, have it deposited in the upper drawer, turn over the cabinet as before, pull out the now uppermost drawer, and produce the red handkerchief.

From the foregoing description it will be obvious that the cabinet is capable of being used in conjunction with many tricks.

**The Handkerchief Vanisher.** — One of the best appliances for causing the disappearance of a handkerchief may be made from a small celluloid ball as follows:—Obtain a ball  $1\frac{3}{4}$  in. in diameter, which will take three small silk handkerchiefs if desired, and cut a lin. hole in any part of its surface. On the side of the ball opposite the opening fix a loop of flesh-coloured thread, long enough to pass easily over the thumb, and to suspend the ball on the back of the hand so that it does not hang too low.

When required for use the ball is taken up secretly under cover of the handkerchief, and the thumb of the left hand is passed through the loop. Then, while appearing to roll up the handkerchief, it is worked through the opening into the ball, which is instantly pushed over to the

back of the left hand under cover of the right. The palms of the hands are now shown empty, when the handkerchief will seem to have vanished entirely. When using the vanisher you will, of course, stand with your right side to the audience.

It is well to be provided with two or three of these accessories, in different sizes.

**Magical Production of Handkerchiefs.**—The performer comes on the stage showing both hands empty, back and front. He then pulls up both sleeves and immediately produces a white silk handkerchief, about 18in. square, which he passes for examination. Then by simply shaking the handkerchief he obtains from it about half a dozen other coloured ones about 15in. square. The coloured handkerchiefs are then caused to vanish by simply rolling them up in the hands, being immediately afterwards reproduced, all tied together by the corners, from the white one.

The necessary preparations for the trick are as follows:—A slit  $\frac{1}{2}$ in. long is made in the seam of the trousers at the right knee, and two of the coloured handkerchiefs, each having a minute piece of blackened cork tied to one corner, are pushed into this slit, the corks being left protruding to enable the performer to instantly draw them out. Two handkerchiefs of different colours are placed in the pockette on the left side. A fifth handkerchief, also prepared with a piece of cork, is placed in the front of the vest, the cork protruding through the watch-chain hole. It may seem impossible, but the silk may be drawn through this hole very rapidly, and quite easily, as will be found by experiment. A sixth handkerchief is contained in the false finger (previously described), which should be placed in the right hand trousers pocket.

As the handkerchiefs are produced they are thrown over the back of a chair fitted with a network servante (Fig 1, page 6), behind the top rail of which are suspended two vanishers of the kind already described ; also the ball of six duplicate handkerchiefs all tied together by the corners.

The trick is worked as follows :—The white handkerchief is rolled up into a small compass and tied with a piece of silk just strong enough to hold it. It is then placed in the hollow of the arm at the elbow, the arm being bent slightly so as to retain it in that position. When pulling back the sleeves the performer secretly obtains possession of the handkerchief, breaks the thread, and develops it slowly.

Having had the handkerchief examined, and while holding it by two corners, spread it over the knee as if drawing attention to the fact that it is empty. Then, in the act of raising it, shaking it the whole of the time, pull the two coloured ones through the seams, and while developing these take the two from the pochette on the left side. Place the white handkerchief in the left hand to conceal the coloured ones, and throw the other two over the back of the chair. Now produce the two in the left hand in a similar manner, and throw them over the chair with the two already there. Then take the white handkerchief by two corners, and while turning it round to show both sides, seize the piece of cork at the buttonhole of the vest, and produce the fifth handkerchief, throwing both over the back of the chair.

For the production of the last handkerchief a little patter is desirable. “Ladies and Gentlemen, I dare say you will wonder where I get these handkerchiefs from. The other evening I overheard two gentlemen conversing in the stalls. One said to the other, ‘Don’t you see where he gets those handkerchiefs from? They came down his sleeve.’ The other said, ‘Oh ! no, they don’t. He takes them from his

pockets, for I saw him.' ” Saying this you thrust the hands into the pockets by way of illustration, and fix the finger in position. Then withdraw the hands, placing the palms together, and continue:—“Now, I wish to prove to you that both of these gentlemen were wrong. If the handkerchief comes down the sleeve you will be sure to see it. If it comes from the pocket you will also see it. My hands are perfectly empty ” (show hands). “Now watch closely and see if you can detect me.” You now bring the hands together, reverse the finger, and shake out the handkerchief; and when laying it with the others on the chair, drop the finger into the servante.

To cause the disappearance of the handkerchiefs proceed as follows:—Take up three of the coloured ones, at the same time secretly obtaining one of the vanishers, and, with an up and down motion of the hands work them into the ball. Then pass the ball to the back of the hand, and show the palms empty.

When taking up the other three handkerchiefs drop the vanisher into the servante, secure the other one, and proceed as before. Then take up the white handkerchief, again disposing of the vanisher into the servante, and securing the ball of six tied together. Finally wave the white handkerchief up and down, and gradually work out the coloured ones, one after another.

**Colour-changing Handkerchiefs.**—The effect of this trick, which is one of the best in the whole category of sleight of hand feats, is as follows:—Three white handkerchiefs are pushed into a paper tube, and as they come out at the opposite end they are seen to be dyed respectively red, yellow, and green. The paper is then unrolled and torn in half, when the white handkerchiefs are found to have vanished entirely.


To perform the trick you must be provided with a piece of drawing-paper 10in. by 8in. (a leaf from a plain drawing-book will answer the purpose admirably), three very fine white silk handkerchiefs 15in. square, and three coloured ones of the same size and texture. The last of the coloured handkerchiefs to appear at the end of the tube is prepared as follows:—Take a piece of  $1\frac{1}{4}$ in. brass tubing, 3in. long, and insert it in the middle of one side of the handkerchief (Fig. 13), by covering it with a piece of silk of the same

colour. This piece of silk is extended beyond the tube, as shown, to form a kind of pocket.

To prepare for the trick push the body of the handkerchief into the brass tube at the end A, and the other two coloured ones on the top of it. The piece of paper is laid on the table with the tube of handkerchiefs


Fig. 13.

HANDKERCHIEF FITTED WITH BRASS TUBE.

under its rear edge. The three white handkerchiefs are then laid across the paper.

To perform the trick stand on the left of your table and take up the paper with the right hand, the left hand keeping the white handkerchiefs in front of the tube of coloured ones. Draw attention to the fact that the paper is unprepared, then lay it on the table in such a manner that it again conceals the tube, and take up the white


handkerchiefs. Show the handkerchiefs, remarking that they are of the ordinary description, and then lay them on the table. Pick up the paper, and with it the coloured handkerchiefs, which are held behind it with the thumb of the right hand.

You now form the paper into a tube round the coloured handkerchiefs and hold it in the left hand. Pick up the white handkerchiefs one at a time, place them in the left hand with the tube, and remark:—"I will now pass the white handkerchiefs through the cylinder, first, however, showing you that it is perfectly empty." As you say this you take the handkerchiefs in the right hand, and as if to illustrate what you say, place them near the mouth of the tube. This gives you the opportunity of dropping the coloured handkerchiefs into the white ones. The cylinder is now shown empty, and the white handkerchiefs are pushed into one end of it; care being taken to introduce the coloured ones first, and to keep them out of sight of the audience. You now grasp the brass tube tightly through the paper and press the white handkerchiefs into it. This, of course, pushes out the coloured handkerchiefs, which appear at the other end of the cylinder, the white ones being concealed in the body of the last coloured one.

When performing the trick it is necessary to be careful to insert the right end of the brass tube into the paper cylinder, otherwise the experiment would not be successful.

The following is the method of presenting the above trick, with appropriate "patter":

"For the purpose of my next experiment I shall make use of this *square*-looking piece of paper, in which you can see there is nothing concealed, not even a trap door. Well, if there was anything *concealed* from your view, you would

be sure to see it." Laying the paper down and taking up the handkerchiefs, you continue, "In addition to the paper, I propose to make use of these three pieces of silk, or silk in pieces, commonly known as art white squares. I am afraid, however, some people would prefer to call them subdued white; possibly dirty white, if it were not for the *liberty* of the thing, but I know they call them art white in Regent Street, because I suppose they find them sell better."

Laying the handkerchiefs down, you take up the paper with the tube behind it, and, prior to forming the cylinder, remark:—"This experiment was suggested to me while travelling on the underground railway. I always travel by that line when possible, *being fond of scenery*. The other day I had occasion to take a *return single* from Portland Road to King's Cross; and while passing through those tunnels I noticed that my linen changed colour considerably, which suggested to me this illustration. With the piece of paper I will form a kind of tube or tunnel to represent for the time being one of those cavities on the underground railway."

Make the tube and continue:—"There it is, as free from deception as I am. I will now take the handkerchiefs" (take up the handkerchiefs from the table) "and pass them through the cylinder" (drop the coloured handkerchiefs into the white ones and show the tube empty), "first, however, showing you that it is perfectly empty. Then, having satisfied you that there are no trains on the line, I will pass the handkerchiefs through the tunnel."

As the coloured handkerchiefs appear at the opposite end of the tube, remark:—"I may say that I have been getting my *living* for some considerable time by conjuring. You will now notice that I am beginning to *dye* by it."

**Mechanical "Pull" for Vanishing a Handkerchief.—**

The construction of this contrivance is very simple, and it is absolutely instantaneous in its action, the quickest eye being unable, even at close quarters, to detect the flight of the handkerchief.

It consists of two straps, one for each arm, which are buckled on just above the elbows. One of the straps carries what is known to mechanics as a "lazy" pulley, working freely in all directions, and provided with a shield, so that the cord cannot possibly leave the wheel; and the other


Fig. 14. MECHANICAL "PULL" FOR VANISHING A HANDKERCHIEF.—(a) Leather Strap; (b) Brass Plate; (c) Pivot; (d) Brass Hinge; (e) Pulley in Shield; (L) Left Arm; (R) Right Arm.

carries a metal "D" loop. A cord is tied to the "D" loop, passed over the back, round the pulley on the left arm, back again and down the right sleeve; the end of the cord being furnished with a loop to receive a handkerchief. The apparatus must be attached to the arms underneath the shirt, and when in such a position that the arms may be moved about freely, the loop should be in the centre of the back, as shown in Fig. 14.

To enable the artiste to obtain possession of this loop, a

black thread is passed through it, doubled and carried down the right sleeve, the two ends hanging out of the cuff so as to be readily found by the fingers. Having found the thread, the performer pulls it down until the loop appears, which is forthwith passed round the thumb, the thread being broken and allowed to fall on the floor. The act of pulling the cord to secure the loop will pull the elbows close to the sides, where they must be kept until the handkerchief is to disappear.

Having placed the handkerchief through the loop, which should be of catgut, as being semi-transparent, push it into the glass tube as described in the next trick, and place the hands one over each end. To cause the handkerchief to disappear all that is necessary is to move the elbows away from the sides while making a quick up and down motion with the glass cylinder, slightly lifting the base of the right hand from the edge of the glass to allow the silk to pass up the sleeve. In moving the elbows away from the sides a pull of from 3ft. to 4ft. is put on the cord, the handkerchief flying up the sleeve and finally occupying a position in the centre of the performer's back.

**The Flying Handkerchief.**—This is a very surprising trick, and a favourite with the most noted prestidigitateurs. It depends chiefly for its effect on the "Mechanical Pull" (Fig. 14). For its execution you must be provided with six small silk handkerchiefs (two red, two yellow, and two green), also two glass cylinders of the kind used for gas.

The idea of the trick is to cause a red silk handkerchief placed in the centre of one of the glass tubes, the ends being covered with the hands, to disappear, and be found between a yellow and a green handkerchief previously tied together, rolled up into the shape of a ball, and placed in the other cylinder. It is accomplished thus:—


Three of the handkerchiefs, one of each colour, are tied together by the corners, the red being in the centre. They are then rolled up into the shape of a ball so that the red one cannot be seen, and thus prepared, are laid on the table behind the other red handkerchief.

The performer now takes the two remaining handkerchiefs, one yellow and one green, and ties them together, rolling them up to look as near like the duplicate ball as possible. Holding this ball in the right hand, he takes up the red handkerchief, and with it the ball of three. He then takes the red handkerchief in his right hand, passing the ball into the left, and forthwith pushing it into the glass cylinder on the table. Under cover of the red handkerchief, however, the balls are exchanged and that of three is actually placed in the tube.

While going for the other cylinder, which should be on a table at the rear of the stage, the performer has ample time to dispose of the ball of two, and to get down the "pull." When introducing the cylinder remark:—"You see, Ladies and Gentlemen, that the tubes are of the most ordinary description and perfectly free from preparation; in fact, you can see right through them. I hope you will not be able to see through me quite so easily." The red handkerchief is then inserted in the cylinder, being previously passed through the loop, whence it is caused to vanish as described. The handkerchiefs are then taken from the tube on the table, unrolled and shaken out; when, by some unaccountable means, the red one will appear to have tied itself between the other two.

**Brass Tube to Produce, Vanish, or Change a Handkerchief.**—This is really an indispensable piece of apparatus and should be in the repertoire of every wizard. It consists of a piece of  $1\frac{1}{2}$  in. brass tubing 4 in. long, with two caps of


the same metal to close the ends. A handkerchief is inserted in the tube and the caps are immediately placed on; but notwithstanding this, the handkerchief disappears, or can be changed to another of a different colour.

The apparatus really consists of four pieces, the tube and the two caps, with the addition of a cup,  $1\frac{1}{2}$  in. deep, made to fit easily into either end of the tube, and provided with a flange as in the magic pistol already described, to enable the performer to palm it off (see Fig. 15). This cup is not provided with a bottom, but is fitted with a piece of  $\frac{3}{4}$  in. tape fixed at each side, in the centre of the tube, in such a manner that a loop hangs down flush with, and forming a bottom common to, either end of the cup (as at A).


Fig. 15. BRASS TUBE FOR HANDKERCHIEF TRICKS.

I will explain the method employed in changing say a white handkerchief for a red one, after which the other uses of the tube will be apparent. Load a red handkerchief into the cup at the end A, and place it under your vest, or in the right-hand trousers pocket. Give the tube and caps for examination, and while they are out of your hands, get possession of the cup and palm it in your right hand. Take back the tube with the left hand, pass it into the right, and over the cup; and fit the cap to the opposite end. Turn over the tube, and with the right hand apparently place the white handkerchief into it (the handkerchief really goes into the cup and pushes the red one into the tube, reversing the tape). Now place the right hand over the cup, reverse the tube, and remark:—

“As the cap has been on this end the whole of the time, it has not been possible for the handkerchief to escape in that direction. We will now place a cap on the opposite end of the tube and we have the handkerchief secure.” Saying this, you reverse the tube, palming off the cup as you do so; and while holding the tube in the same hand, to hide the palm, fit on the cap. Give the tube to someone to hold and drop the cup into the *profonde*, or otherwise dispose of it at the earliest opportunity. On removing the caps the handkerchief will be found to have changed colour.

At this point a good combination trick can be worked by the use of two duplicate handkerchiefs as follows:—Have a duplicate red handkerchief hanging over a chair, on the back of which is suspended a network servante. Another duplicate white handkerchief should be in readiness in the back of a matchbox for producing from the flame of a candle as previously described.

When handing the gentleman the tube which is supposed to contain the white handkerchief, you take up the red one from the back of the chair, and at the same time dispose of the palmed cup by dropping it into the servante. The red handkerchief is now vanished by sleight of hand, or can be fired from the magic pistol, and eventually found in the brass tube.

To account for the disappearance of the white handkerchief you may remark:—“Oh, I dare say the white handkerchief has jumped out of the tube to make room for the red one. It has probably found its way into the candle on the table.” To conclude the trick you light the candle and produce the handkerchief from the flame.

The tube can be used in many ways in combination with other tricks, but I must leave these to the ingenuity of the performer.

## CHAPTER V.

### TRICKS WITH BALLS.

**Creation, Manipulation, Multiplication, and Annihilation of Billiard Balls.**—For the series of tricks hereafter described, you will require two solid billiard balls, and a case to contain one of the balls, consisting of two hemispheres of thin spun brass hinged together. When closed this case will represent a solid ball, but when open and held in the hand with the thumb over the hinge, will appear as two balls. The balls, together with the case, should be enamelled red. When about to present the trick, come forward with the case containing a solid ball in the left breast pocket, and the other solid ball under the left armpit.

*Creation.*—Pull up the right sleeve and then the left one, which gives you the opportunity of taking the ball in the right hand unperceived. You now execute what is known as the “Change-over Palm” to show both hands empty, and then produce the ball from the back of the right hand. This palm is made as follows: Having got the ball into the right hand draw attention to the left with the fingers of the right, showing it back and front. When doing this you will be standing with your right side towards the audience. Now make a sharp half turn to the right and show the right hand in the same manner. This you will be able to do, as when making the turn the palms of

the hands very naturally passed over each other, and the ball was transferred from the palm of the right hand to that of the left.

The ball is now found on the back of the right hand.

*Manipulation.*—The amount of manipulation possible with a single ball is considerable, and limited only by the


Fig. 16. REVOLVING BALL.

dexterity of the performer. The principles of sleight of hand as described in Chapter II. will, with few exceptions, be found equally adaptable to this branch of the mystic art. For the benefit, however, of those of my

readers who have not hitherto made sleight of hand a study, I append a few examples.

1. Having obtained the ball from the back of the right hand, place it between the two forefingers (as in Fig. 16).

Then twist the fingers


Fig. 17. BALL IN POSITION ON RIGHT HAND.

round and round, which will cause the ball to revolve with them. This produces a very pleasing and puzzling effect,


and is to all appearance a feat of dexterity. It requires, however, very little practice.

2. Close the right hand and place the ball on the top (as in Fig. 17). From this position appear to take it in the left hand, really allowing it to sink down into the palm of the right, where it is retained. Vanish the ball from the left hand in the usual manner, and produce it from the left elbow.

3. Roll the ball between the palms of the hands as if you were trying to make it smaller. When the left hand is underneath, seem to close it over the ball, really palming it in the right hand. The left hand is now brought down rather smartly on the back of the head, and the ball produced from the mouth.

4. Place the ball between the teeth and, apparently, give it a smart rap with the right hand as if to force it into the mouth. The ball, however, is palmed in the right hand, and immediately taken from the back of the head. When producing the ball, pass it up the back and over the top of the head, and let it fall into the left hand.

5. Appear to take the ball from the left hand, as in "Le Tourniquet" (p. 10). Then apparently pass it through the left knee, producing it from underneath.

6. Throw the ball several times from one hand to the other, and finally, when appearing to throw it into the right hand, palm it in the left. Vanish the ball; place the left hand to the nose; and let the ball fall into the right hand. To all appearance it actually comes from the nose.

7. Stand with the left side to the audience, and throw the ball into the air several times. At the third time palm it in the left hand; the effect being that the ball is vanished into thin air. Now perform the "Change-over Palm," described above, and find the ball at the back of the right knee.


8. Apparently transfer the ball from the right hand to the left, really palming it. Place the palm of the right hand (containing the ball) on the right breast, and thence extend it over in the direction of the left sleeve. In the act of doing this, the ball leaves the palm and is held between the forearm and the body; the hand, turned palm towards the audience, then pulls up the sleeve. You then blow on the left hand to vanish the ball, and show the hand empty.

To regain possession of the ball, all that is necessary is to reverse the motion of the arm, when the ball will find its way into the palm of the hand, and can be produced as fancy suggests.

If the ball is not produced, the above forms an excellent final vanish to any billiard-ball trick.

If used as a vanish, after having regained possession of the ball, you stand with the hands one on each lappet of the coat, bow, and retire.

This pass, which I have found practical in every way, was given to me by Mr. George Newman, a very clever amateur conjurer.

The following explanations will to some extent be given in the "vernacular," it being assumed that the student has become familiar with the various passes.

*Multiplication.*—You must now obtain possession of the trick ball, which can be done by means of the following ruse. Appear to place the ball in the left hand, vanish, and take it from the left breast pocket. In doing so you take out the trick ball, leaving the solid one behind.

For two balls.—Take the trick ball in the left hand, and, waving the hand up and down, open the shell, placing the thumb over the joint, when you will appear to have two balls in the left hand. To show these as two solid balls, one in each hand, take the ball out of the case, which

forthwith close. This can easily be done under cover of the right hand. Draw attention to the ball in the left hand, and remark, "One, and this one" (ball in right hand) "make two." As you say this you appear to place the ball in the left hand, really opening the case to represent two balls, and palming the solid one in the right hand.

For three balls.—Produce the ball you have palmed from behind the left knee, and really place it with the two others (case open) in the left hand. Wave the left hand up and down, and under cover of the movement allow the solid ball to slip into the case. Then produce the ball previously left in the breast pocket, and you will seem to have passed a ball up your sleeve.

For four balls.—Draw attention to the two balls now in the left hand (case open, with a solid ball in one half) and remark, "Two, and this one" (ball in right hand) "make three." Saying which, you apparently place the ball in the left hand, really palming it as before, and dropping the ball out of the case under the cover of the right hand. You now find the palmed ball at the left elbow, and really place it with the other three in the left hand. You will now appear to hold four solid balls.

*Annihilation.*—Appear to take a ball in the right hand, really allowing one to fall into the case. Vanish this ball in the act of throwing it to the audience. You now actually take another solid ball in the right hand and exclaim, "I will vanish this one into thin air. Watch me." Actually throw the ball into the air several times, and while doing this lower the left hand, and drop the solid ball out of the case into the *profonde*, making a movement that the audience cannot fail to notice. Thinking they have caught you, someone is sure to remark, "I saw him put one in his pocket that time." To which you will reply, "Oh, no, I did not

put any in my pocket. I would not deceive you in such a manner. Two and one" (the one in the right hand) "make three." You now really place the ball in the left hand.

Again appear to take a ball in the right hand, letting it fall into the case as before. Then vanish it in the act of apparently throwing it into the air. Wave the left hand up and down, and under cover of the movement close the case, which will dispose of the third ball.

Finally, make believe to take this last ball in the right hand, standing with your right side to the spectators. Instead of doing this, however, the case is opened, under cover of the right hand, and the solid ball extracted. The right hand is then closed over the ball so that it cannot be seen, and the left hand quietly places the case in the *profonde*. It is well to again let this movement be suspected. Then, looking at the right hand, remark: "I have now only to dispose of this last ball." At this point someone is almost sure to say, "Oh! but I saw you put it in your pocket." You will then cause considerable amusement to the spectators, and bring derision on the party with the voice, by showing the ball in the right hand.

To cause the disappearance of the last ball make use of the pass described under Example 8 (p. 49).

**Billiard Balls and Basins.**—For the purpose of this trick you will require two small basins and two tea plates. The plates are to act as covers for the basins. In addition to these paraphernalia you will require two indiarubber balls to match in size and colour the ordinary billiard balls.

The effect of the illusion is as follows:—The two basins are shown empty, and each is covered with a plate. In the course of the preceding billiard-ball trick, or a portion of the same, two balls are vanished, afterwards appearing in the basins.

To prepare for the trick, place one of the basins, containing one of the balls, on the table, and cover it with one of the plates. On the top of this plate place the other basin, containing the second ball, covering the same with the remaining plate.

When about to present the illusion, you take the top plate in the left hand, and the basin in the right, fingers inside and thumb out. This enables you to grasp the ball, and conceal it in the fingers, while holding the basin so that the inside can be inspected. Place the basin on the floor, retaining the ball in the fingers, and immediately take the plate in the right hand, which again conceals the ball. Show the left hand empty, also both sides of the plate. Then pass the plate back into the left hand, taking the ball with it, and show both sides of the right hand. Cover the basin with the plate and in doing so secretly introduce the ball.

You must now go through the same movements with the other plate, ball, and basin, and the trick is practically finished. All that remains for you to do now is to vanish two balls and find them in the basins.

The indiarubber balls are essential for silence when dropped into the basin. Ordinary wooden balls would "talk" and thus betray their presence.

**Colour-Changing Billiard Balls.**—There is a very old trick similar to what I am about to describe, known as the "Chameleon Balls." In this form of the trick the ball is caused to change by palming on, or off, as occasion may require, half shells of different colours. I will now explain a method of producing a result analogous to the old trick, but brought about by entirely different means.

The necessary accessories are a red, a black, and a white billiard ball, all solid. Place the white ball in the *profonde*,


and the black one in the pochette, on the left side. Having arrived at the point in "Annihilation" (p. 50) where all the balls have been disposed of with the exception of the last solid one, you throw this in the air as if to vanish it in that direction. While all eyes follow the ball in its upward flight you lower the left hand and take the white ball from the *profonde*, palming it. In doing this you would of course stand with the right side to the audience.

*The Change to White.*—Make a half turn to the right and take the red ball in the fingers of the left hand, in which you have the white ball palmed. Then show the right hand back and front. Now take the visible red ball in the fingers of the right hand, and, at the same instant, make the "Change-over Palm." This brings your right side again to the auditorium and enables you to show the left hand empty.

To execute the change you place the red ball in the fingers of the left hand, and then stroke it with the palm of the right; palming the red ball and leaving in place of it the white one. Again make the "Change-over Palm" showing the hands empty, with the exception of the white ball.

*The Change to Black.*—You take the ball in the right hand, and turning to the left bring it down rather smartly on the table, to prove its solidity. This gives you the opportunity of dropping the red ball into the *profonde* and taking the black one from the pochette.

To change the white ball to black you will proceed as in the previous change, disposing of the palmed white ball at the earliest opportunity, or it can be produced with good effect from the bottom of the trousers. Then lay both balls down on the table.

To appreciate and thoroughly understand the effect of the above, it is necessary to actually practise the various movements with the balls in front of a mirror.


**The Diminishing Billiard Balls.**—The trick under notice has for its effect the apparent diminution of an ordinary billiard ball, first to half its original size, secondly to one quarter its original size, and finally to a very small ball, with which several amusing passes are made, and which afterwards disappears entirely.


Fig. 18. TRICK BALLS.

In this case a trick ball is used of a size equal to half that of the ordinary one, and hollowed out so as to contain a solid ball of a diameter equal to half that of itself. (See Fig. 18.) The hollow ball must be so constructed that

the small one pinches slightly into it, but can be instantly released by simply passing the ball of the thumb over it. A duplicate of this small ball should be placed in the right hand waistcoat pocket for use in the latter part of the trick.

The trick ball is placed in the left pochette, whence it is obtained and used according to the instructions given in the "Colour-changing Balls." To produce the smallest size, hold the trick ball in the left hand, having previously loosened the small one, and in the act of stroking it with the right hand, palm off the hollow ball, and dispose of it as soon as possible.

With the small ball you now execute the pass as described under Example 4 on p. 48. Then actually place the ball in the mouth, pretend to swallow it, and produce the one from the vest pocket, which will appear to be the same.

You now seem to place the ball in the left hand, really palming it; then bring the left hand down with apparent force on the top of the head, showing the ball between the

teeth. Here raise the right hand as if to take the ball from the mouth, but really push it back and show the palmed one. Then repeat the same pass, but this time actually let the ball fall from the mouth into the left hand, the right disposing of the palmed ball into the *profonde*.

I have seen a series of passes, including the above, performed with two eggs in place of the small balls, but unless the performer be endowed with a colossal cavity between the upper and lower jaws, I should not advise him to attempt this.

**The Handkerchief Ball.**—This forms a very good introduction to a billiard ball trick, all that is required being a ball of the usual size, hollowed out so as to take a handkerchief, with an opening lin. in diameter on the surface. This ball is suspended behind the top rail of a chair by means of a pin.

After performing any trick in which a handkerchief has been employed, carelessly throw it over the back of the chair while you roll up your sleeves. If you do not care to roll up the sleeves, perform any small trick before proceeding with the present one, otherwise it might be too palpable that the handkerchief was thrown over the chair for a purpose. Then take up the handkerchief (secretly securing the ball) and gradually work it into the ball, being careful to keep the ball out of sight as much as possible until the handkerchief has totally disappeared. Finally throw the ball into the air, which can safely be done providing it and the handkerchief are both of the same colour, which would not admit of the hole being observed.

At this point, should you desire to proceed with a billiard ball trick, you can do so by changing the hollow ball for a solid one in the same manner that you changed the solid ball for the trick one in the "Multiplying Billiard Balls."

**The Dissolving Billiard Ball.**—This forms an excellent conclusion to a billiard ball trick. A glass tumbler three parts filled with water is given to a gentleman to hold. A ball is then covered with a handkerchief and given to the gentleman with a request that he will hold it over the glass and at the word “three” will allow it to fall into the water. This is done, and upon the handkerchief being removed from the tumbler, nothing remains but the fluid, which is perfectly transparent, the ball having apparently been dissolved therein.

The secret of this lies in the fact that the performer is provided with a half shell of clear glass. This shell is secretly slipped over the ball in the act of covering it with the handkerchief, and when handing it to the gentleman the solid ball is palmed away by the performer. The gentleman is not at all likely to discover that he holds only a half ball, as, being hampered with the glass of water, he is effectually prevented from making an examination.

It is well to be provided with a tumbler the bottom of which is shaped somewhat to fit the form of the shell, and ornamented slightly, but this latter feature is not absolutely necessary.

**Fancy Sleight with a Small Ball.**—A small ball is generally used for this “pass,” but it is applicable to any object that can be conveniently placed in the mouth. In effect it is as follows: A ball, for instance, is rubbed into the left elbow and passed thence up into the hand. The hand is then brought down rather smartly on the back of the head, the ball being immediately afterwards taken from the mouth.

The sleight is thus executed: The performer takes the ball in his right hand and commences to rub it into his left elbow. At this point he apparently meets with an accident,

dropping the ball on the floor. The dropping of the ball, however, apart from being an accident, is absolutely essential to the success of the illusion. After having picked up the ball and while still in a stooping position with his back towards the spectators, the performer quickly throws it into his mouth, immediately facing round and drawing attention to the right hand the fingers of which must seem to close round the object. The rubbing at the elbow is again commenced and the right hand eventually shown empty. The performer then makes a sign indicative that the ball has passed up into the left hand, which is then brought down with apparent force on the back of the head. The ball in the mouth is then revealed, when it will appear to have actually travelled to that position.

This sleight can very well be introduced at the close of the "Diminishing Billiard Balls."

I am indebted to Mr. Ross Conyears, an exceedingly dexterous magician, for the above.

**Rouge et Noir.**—This pretty trick consists of causing two balls, one red and one black, wrapped in pieces of paper and placed in borrowed hats, to change places at command. The diameter of the balls should be  $4\frac{1}{2}$  in.

The solution of the problem lies in the construction of the papers with which the balls are covered. They are arranged thus: Take two pieces of newspaper and paste them together all round the edges, having previously inserted between them a layer of red glazed paper of the same shade as the ball. The other one is prepared in exactly the same way, but contains a layer of black glazed paper to represent the black ball.

The two balls are now wrapped in the papers, care being taken to cover the red ball with the paper containing the black layer, and *vice versa*. After this has been done the


performer feigns a slip, mixing up the packages, and thereby confusing the audience as to the relative positions of the balls. As if to satisfy them on this point he tears a small hole in the outer covering of one of the parcels, exposing say the layer of black paper. The parcel is then placed in the hat on the supposition that it contains the black ball.

The other package is now treated in the same manner, after which the supposed transposition of the balls will be easily understood.

**Ball, Handkerchief, and Tumbler.**—This is a very good combination trick, and as such will serve as an example for the arrangement of others. A billiard ball is placed in a small tumbler, which is in turn wrapped in a piece of newspaper and deposited in a borrowed hat. The performer then takes a small silk handkerchief and rolls it up in his hands, when it is seen to have become transformed into a billiard ball. The glass is then taken from the hat, and, on the paper being removed, is found to contain the handkerchief. The ball, handkerchief, and tumbler, together with the piece of paper, are then caused to vanish, one at a time, from the hands of the performer, who immediately afterwards produces them from the hat.

The *modus operandi* is as follows:—A duplicate tumbler containing a handkerchief, and wrapped in paper, must be secretly introduced into the hat prior to the commencement of the trick (see "Hat Tricks"). The tumbler containing the ball and wrapped in paper is then placed in the hat. The performer now takes up a duplicate handkerchief, and under cover of the same the hollow ball already described. The handkerchief is worked into the ball, which is shown in due course, and laid on the table, opening downwards. The duplicate tumbler is then removed from the hat, and found to contain the handkerchief. These articles,


including the piece of paper, are then laid on the table by the side of the ball.

The performer now goes to the hat, and, under pretence of moving it further away, turns it over, thus proving, in conjurer's logic, that it is empty. This can easily be done by taking the hat fingers inside and thumb out, the fingers being inserted in the top of the tumbler. The performer then returns to the table and proceeds to dispose of the articles thereon.

The piece of paper rolled up, and the ball, are caused to vanish by any of the means already explained. To cause the disappearance of the glass you must be provided with a handkerchief, silk for preference, consisting of two handkerchiefs sewn together round the edges, in the centre of which is fixed a disc of cardboard of the same size as the top of the tumbler. The tumbler being covered with this handkerchief, the performer, as if to satisfy the spectators that it is still there, strikes it several times on the back of a chair, and under cover of the movement allows the glass to fall into the network servante. The handkerchief, however, owing to the presence of the disc, still appears to contain the glass, the ultimate disposal of which will now be readily understood.

In conclusion, the performer takes the handkerchief lying on the table and vanishes it by palming in the ordinary way; the right hand being immediately dived into the hat and the handkerchief produced. The other articles should be removed one at a time, not forgetting to crumple the paper into a ball before taking it out.

---

## CHAPTER VI.

### HAT TRICKS.

THE uses to which that piece of headgear, the much abused silk hat, lends itself in "l'art magique" are almost innumerable. The chief, however, and the one immediately under consideration, is the production therefrom of a host of heterogeneous articles, of which the following list will give an idea:—

*50 yards of sash ribbon, 8in. wide.*—The ribbon should be folded over and over, in large pleats, so that it can be readily taken from the hat.

*Two dozen fancy cardboard boxes, 3 $\frac{3}{4}$ in. by 2 $\frac{1}{2}$ in. by 2 $\frac{1}{2}$ in.*—These are made to fold flat, the size of the parcel when ready for introduction being 5in. by 3 $\frac{3}{4}$ in. by 1 $\frac{1}{2}$ in.

*200 flowers, known as spring flowers.*—Each flower when closed is very little thicker than brown paper, but immediately on being released expands to the size of a full-blown tulip. One hundred of these flowers, when closed, can easily be hidden in the hand.

*A string of sausages.*—These, it is hardly necessary to remark, are imitation, being made in silk of the required colour.

*A bundle of wood.*—This is made hollow, consisting of a cardboard case with pieces of wood glued on the outside and on one end, the other being left open. It is usually filled with baby linen, together with a feeding-bottle containing milk.

100 yards of narrow, coloured ribbon.—This is made in coils, machine rolled, similar to that used for telegraph purposes. A coil of this ribbon can very well be placed in the bottom of the sham bundle of wood. When producing the coil it should be unrolled from the centre.

4lb. weight of playing cards.—These make a tremendous show when strewn about the stage. A good plan, also, is to have a number joined together in a long string by means of cotton.

A cannon ball.—This is usually made in zinc, 5in. in diameter, hollow, and provided with a sliding lid. It can be filled with various soft goods, such as handkerchiefs, ribbons, etc., also sweets and bonbons for distribution.

A solid wooden cannon ball.—This should have a  $\frac{3}{4}$ in. hole, 2in. deep, bored in it towards the centre, for facility in introducing it into the hat.

A barber's pole about 30ft. long and 4in. to 5in. thick at the base.—This is made with stout coloured paper, and pulls out from the centre. If the pole be constructed of red, white, and blue paper the performer, when introducing the trick, may announce that he is about to erect the *British Colours* at the *North Pole*.

A bowl of gold fish.—This really consists of two bowls, one within the other. The space between the two contains the water and fish, which are inserted through a hole in the bottom of the outer bowl, the latter being afterwards corked. The inside bowl is filled with bonbons, etc. (See Fig. 19.) The fish used are imitation, being made from pieces of carrot cut to shape.


Fig. 19.—BOWL OF GOLD FISH.

*A large cage containing a live canary.*—The cage, which is telescopic in action, the upper part sliding down into the lower, is nearly twice the height of the hat, and when once taken out cannot be put back. This is owing to the fact that the seed boxes, which in their normal position are on the inside, revolve on spring pivots as the cage is withdrawn, thus making it impossible to return it to the hat until they are replaced.

*Twenty pint tumblers, ruby and green.*—These are made in celluloid and fit one in the other. They are all of the same size, but being very thin occupy very little more space than a single one.

*Six champagne bottles.*—These are not quite so substantial as they look, being merely half-bottles in thin metal, japanned black, and decorated with labels taken from the genuine article. A bottle with a horizontal division in the centre, the upper part containing wine, and the lower part a tumbler, is generally introduced with the shells.

*A small rabbit.*

*A Chinese doll.*—Obtain a doll's head, 5in. in diameter, from any Oriental store, and drape it with a silk skirt. If a hole be cut in the top of the head it can be utilised in the same manner as the cannon ball.

*A skull which rises spontaneously from the hat.*—This is a model in papier-maché, and being hollow, is very serviceable. It is caused to rise from the hat by means of a black thread, which is carried through a staple in the flies immediately over the performer's table, thence through another staple behind the wings, and down to the assistant.

It is not my intention to give directions for making these goods, as they can be bought at a very small cost from any of the dealers in magical apparatus. I have found by experience that this is the best course to pursue. Amateur work is, as a rule, very commendable, but scarcely so as


regards conjuring, clumsy and ill-made apparatus being absolutely useless, and consequently dear at any price. Apart from this I have another, and what I believe to be a more important object in view, viz., that of giving instruction in the actual working of the trick.

It will be at once obvious to the reader that the chief element in the magical production of articles from a borrowed hat, is the manner in which they are secretly introduced, as, should this be detected, the trick would fail ignominiously. The main secret lies in the combination of the looks and gestures of the performer to misdirect the audience. The articles for the most part are introduced under cover of natural movements, quickness being of little or no avail.

I will now describe one or two methods employed to effect this desideratum.

**Loading.**—Under this heading I shall endeavour to give the working of a hat trick as actually presented to an audience, using for the purpose articles selected from the preceding list. The following preparations must be made:—

A small rabbit is placed in the right hand *profonde*, and a billiard ball and a small dinner plate are laid on the table.

A packet of one hundred spring flowers, secured by a band of tissue paper, must be in the hands of the assistant at the right wing; and another similar packet must be placed in the *profonde* on the left side.

The sash ribbon, folded as instructed, is tied round the fancy boxes together with the string of sausages, with black tape. The parcel is suspended behind the back of a chair by means of a pin and a double loop of florist's wire (see Fig. 20), the tape being passed through


Fig. 20. DOUBLE  
WIRE LOOP.


the small loop, which is then hung on the pin. This leaves the large loop, the use of which will be noted in due course, sticking up over the back of the chair, where, however, it is quite invisible at a few paces.

The twenty pint tumblers are wrapped up in a piece of coloured sash-ribbon and tied round with tape to which is attached a loop of wire. Thus prepared they are placed in the capacious breast pocket on the left side, the loop projecting so that the thumb of the right hand can be passed through it and the package withdrawn.

The bundle of wood, containing the coil of ribbon, baby linen, and feeding bottle, must be in readiness on the servante at the back of a second chair.

The skull, cannon ball, or globe of gold fish, whichever the performer intends to use, is located on the servante at the back of the table.

The next thing to do is to obtain the loan of a hat, and having done so, it is well to perform a preliminary experiment with the same. A very good one is that known as

**The Magnetized Hat.**—The performer places his hand, perfectly empty, on the crown of the hat, which forthwith adheres to the palm, and in this position it can be moved about and turned over in any direction. The finger tips are then used in place of the palm with the same result. Finally, a silk handkerchief is thrown over the hat, and the palm of the hand placed thereon, but the effect is still the same.

This seeming impossibility is accomplished with the aid of the little piece of apparatus illustrated in Fig. 21. It consists of a brass plate fitted with two bent pins as shown, the whole being painted black. The pins should be situated so that by placing the two middle fingers between them the hat can be raised. The working of the trick will

now be readily understood. The clip must be pressed into the crown of the hat while returning with it to the stage, the pin on the left of the figure being inserted first. The

clip is removed, with the handkerchief, in the final stage of the trick.

The ball and plate are now given for examination, and while all attention is riveted on these two articles, ample


Fig. 21. APPARATUS FOR MAGNETIZED HAT.

opportunity will be found to introduce the rabbit unobserved, which should be done while amongst the audience. The hat is then covered with the plate, in which condition it is carried back to the stage, and placed on the table.

The performer now takes the ball, and vanishes it by palming; appearing to pass it through the plate into the hat. The plate is then removed, and the ball taken from the hat with the right hand, followed immediately by the rabbit.

The hat is now taken in the left hand, and the rabbit handed to the assistant at the wings with the right. The assistant takes the rabbit, and at the same time, under cover of the wing, gives the performer the packet of flowers; the hat being immediately placed in the right hand to conceal their presence.

While drawing attention to the outside of the hat, the tissue paper is broken with the fingers, and the flowers are released. They are then shaken out slowly on to a large sheet of black alpaca, which should be spread over the stage to receive them. While this is being done, the

package is obtained from the *profonde*, the hat being changed over into the left hand, and the second load thus introduced.

When the flowers have all been shaken from the hat, take it in the right hand, fingers inside and thumb out, and approach the chair (this should be on your right) on which is the bundle of ribbons, etc. Take the top of the chair in the hand holding the hat, and in doing so, push the forefinger through the loop of wire. Now move the chair away a few paces, and when removing the hand from the back bring away the load, which will fall into the hat unobserved. Leave the hat on the chair, and take up the alpaca containing the flowers, putting it on one side.

Up to this point, no one will suspect that the hat contains anything, as what you have done has been but natural in the preparation of the stage for the next trick.

The boxes are now taken from the hat and placed on the table, followed by the sausages. When removing the latter, some amusement may be caused by referring to them as "an indefinable, condimental amalgamation of membranaceous disintegrations."

The ribbon is next pulled from the hat in long lengths with the right hand, and when the hand contains a large quantity, the thumb is slipped through the wire loop attached to the tumblers in the breast pocket. These are introduced when inserting the hand to take out the next length of ribbon. The introduction of the tumblers cannot be detected, owing to the presence of the ribbon in which they are wrapped. When the whole of the ribbon has been extracted, it is thrown over the back of the chair, behind which is the bundle of wood.

The tumblers are now taken from the hat, and placed on the table.

The performer then takes up the ribbon from the chair,

and makes an effort to return it to the hat, thereby drawing attention to its great bulk, and remarking, "Now, how do you suppose I am going to get home with this? Why, I shall require at least two cabs."

It is needless to say that under cover of the ribbon the bundle of wood is introduced into the hat. The baby linen, feeding bottle, and coil, are now produced, and finally the wood itself. It is usual when taking the ribbon from the hat to spin it out on the wand.

Holding the hat by the brim, fingers inside and thumb out, the performer lowers it for an instant to the rear edge of the table, and by inserting the middle finger of the hand into the hole in the cannon ball scoops it up into the hat, which is forthwith raised and placed crown downwards on the table.

This movement should be executed with the left hand while the right lays the bundle of wood down on the table, and, if necessary, makes room for the next production.

The fish bowl, or skull, would of course be worked in a similar manner.

From the foregoing it will be seen that with a little expenditure of ingenuity and trouble a hat trick can be carried on to an almost indefinite period. It should not, however, in any case exceed fifteen minutes. I have taken the preceding list simply as an illustration of the way in which the various movements are combined to appear natural and thus avoid detection, also as a basis on which the student may arrange a hat trick of his own. Any articles can, of course, be substituted for those given, or the list may be supplemented by others, or cut down as occasion may require. An amount of *sang froid* and boldness, only acquired from years of actual practice, is necessary to execute a good hat trick faultlessly; but this should not


disconcert the reader, as it is only in accordance with what must be expected in the acquisition of an art.

**To Produce a number of Eggs from a Hat held Crown upwards.**—For this purpose you must be provided with a black linen bag, oval in shape, and large enough to contain the required number of eggs. To one end of this bag is sewn an ordinary tie clip, the other end being cut off and provided with a piece of elastic so that eggs placed therein cannot come out unless pressure be applied with the hand. The bag is loaded into the hat by one or other of the methods described, and attached to the lining of the same by means of the clip. Under these circumstances the production of the eggs from the inverted hat will be an easy matter. The eggs used should be blown ones.

The bag should be allowed to remain in the hat after the last egg has been taken from it, and removed later under cover of some other article.

**The Hat Incubator.**—This experiment will be a welcome addition to any programme, as it introduces an entirely new method of loading a silk hat. In effect it is as follows:—Having obtained the loan of a hat, the performer proceeds to collect a number of eggs by sleight of hand, using the hat as an egg basket. The hat, containing say half a dozen eggs, is then warmed over the flame of a candle, and immediately afterwards six live chickens are taken from it, the eggs having totally disappeared.

Here is the solution of the mystery. As the performer steps back to the stage with the hat he is met by his assistant, who comes on from the wings carrying a Japanese tray on which is a lighted candle. He brings with him the chickens, which are enclosed in a black alpaca bag hanging on his back between the shoulders. The mouth of the bag is gathered up and retained with an ordinary tie clip to


which is soldered a bent pin in the form of a hook for attaching the whole to the cloth.

The performer, holding the hat in the left hand, opening towards the audience, approaches his assistant, and when in the act of apparently instructing him to hold the tray at the proper height, lowers the hat for an instant behind his back and scoops the bag containing the chickens into it. This movement is so subtle that not one in a thousand will detect it.

The performer now obtains an egg from the pochette on the right side, and, lowering his hand over the candle, appears to produce it from the flame. He now seems to place this egg in the hat, really palming it and producing it over again. This is continued until the hat is supposed to contain the required number, the last one being dropped unmistakably into it.

The clip is then removed from the mouth of the bag, and attached to another portion of it to prevent the possibility of dropping it on the floor; and the chickens are taken out one by one and placed on the tray. This gives a very plausible pretext for the use of the assistant, and no one will suspect that he plays any but a very secondary part in the working of the trick.

The chickens never "talk" after they have once been placed in the bag: on the contrary, they appear perfectly happy huddled together in the darkness, and evidently enjoy the warmth generated by their own bodies.

A good finish to the trick may be obtained by placing a folding bouquet, consisting of a number of the spring flowers tied together, in the bag with the chickens. Under cover of the bouquet, which should be produced last, the bag and one egg are secretly removed from the hat, which is then returned to the owner.

---

## CHAPTER VII.

### **ANTI-SPIRITUALISTIC TRICKS.**

**The Climbing Ring.**—The performer having obtained the loan of a lady's ring, passes it over the end of his wand, which he then holds in a perpendicular position. The ring now commences to climb up the wand very slowly, stopping or descending at command; finally it jumps right off the wand and is caught by the performer, who immediately hands it back to the lady.

This pretty experiment depends entirely upon a black silk thread, about twice the length of the wand, to which it is fixed at the uppermost end. The means by which the thread is attached may vary, but a good plan is to make a very small knot in the end of the thread, which is then passed through a very fine slit cut in the end of the wand, the knot making all secure. The thread is then passed down the side of the wand, in which position it will not be noticed. The ring is now dropped over the wand, and consequently over the thread, by the manipulation of which it may be caused to rise or fall, or, in response to a sharp tug, to jump right off the wand. The wand is usually held in the left hand, while the right, in which is the end of the thread, holds the lappel of the coat, when all that is necessary to obtain the desired result is to move the left hand to or from the body as required.

**The Mysterious Name.**—This is a capital trick, and one that can be introduced at any time. The performer borrows

a visiting card from any stranger in the company, and, holding it between the thumb and the second finger of the hand, he waves it about very slowly, at the same time asking someone to call out the name of any celebrity. This having been done the card is almost immediately handed back to the owner, who finds the selected name written thereon.

This ingenious trick is accomplished with the aid of a small accessory in the shape of a thimble, to the end of which is attached a small piece of pencil about a quarter of an inch in length. This thimble having been placed on the forefinger of the hand, it will be found, by experiment, that the name may very easily be written on the back of a card held as instructed.

Prior to, and immediately after the trick, the thimble may be palmed as instructed elsewhere.

**The Spirit Calculator.**—A piece of paper and a pencil are handed to the audience with a request that four different persons will each write down a row of four figures, one under the other, to form an addition sum. The paper is then given to a fifth person to add up the figures, but before he can call out the result the performer writes it down on a blackboard.

The secret lies in the fact that the performer is in possession of a piece of paper exactly the same in every detail as that handed to the audience, on which, previous to the entertainment, he has had written in different hand-writings four rows of figures. In the course of the entertainment all is fair and above-board until it comes to adding up the sum, when the performer, in the act of giving the paper to the fifth person, changes it for that of his own, with the total of which he is already acquainted. He has now only to run to the stage and write down the answer on the blackboard.

A more startling conclusion than the prosaic one above-mentioned may be obtained by the use of sympathetic ink, composed of sulphuric acid and water, one part of the former to three of the latter. Writing done with this ink will be invisible until heat be applied, which will bring out the characters in jet black.

The performer, then, being provided with a piece of paper bearing the answer written with the invisible ink, gives a plate to the person adding up the sum and asks him to set light to the paper, first, however, taking careful note of the total. The prepared piece of paper is now held over the flames on the plate, when the heat will bring out the answer, which is proved to be correct.

The total may be produced with very good effect in any of the Slate Tricks hereafter described.

**A New Postal Trick.**—This is very useful, as it can be employed in conjunction with any trick where a word, message, total of sum, etc., is to be produced in a magical manner. An ordinary postcard is handed to a spectator with a request that he will tear a small piece from one corner, and having done so, hand both portions back to the performer. The corner is laid on the table and the card torn up into small pieces which are then placed in the magic pistol (see p. 32), and fired at a borrowed hat. The card is afterwards produced from the hat covered with writing, and fully restored with the exception of the corner, which on being fitted to the card is found to correspond in every way.

The trick is accomplished with the aid of a second card prepared with the necessary writing, and from which a corner has been removed. This card is secretly introduced into the hat when returning with it to the stage. The performer, having palmed the portion missing from the card in


the hat, makes an exchange when laying the corner on the table. The plain card is then torn into fragments, and together with its corner is placed in the pistol, which is then fired at the hat. It is well to place a piece of paper in the mouth of the cone to receive the torn pieces of card, as by this means the danger of dropping any on the floor is obviated.

An additional effect may be obtained by having previously placed in the body of the pistol a piece of paper containing a powder for producing coloured fire, when, after having disposed of the cup containing the torn card, you appear to overhear a remark to the effect that you have put something in your pocket, to which you reply, "No, I certainly did not put anything in my pocket. See, here is the paper containing the card" (really the package of coloured fire). The package of powder is then laid on a plate and fired, after which the card is removed from the hat.

The above trick may very well be used in conjunction with "The Spirit Calculator."

**New Slate Tricks.**—Under this heading will be noticed several methods, all of recent invention, for performing the well-known slate trick.

*First Method.*—Two ordinary school slates are given into the hands of a spectator, who, after making a careful examination, ties them together with stout cord, in which condition they are placed in the cabinet. Writing is immediately heard, and when it ceases the slates are at once handed out to the performer, who on separating them finds the required message.

The secret lies in the fact that the medium is provided with two small wooden wedges; also an umbrella rib, to which at one end is fitted a minute piece of pencil. All he has to do, therefore, is to force the wedges between the


slates on one side until sufficient space is provided for the insertion of the rib, when the writing of the message will be found an easy matter.

*Second Method.*—In this case the two slates, after examination, may be actually screwed together with iron bolts, but in spite of this precaution writing is obtained as before.

Under these circumstances the performer is provided with a piece of prepared chalk—not the conventional commodity as sold by every chemist, but prepared by coating a piece of steel, about the size of a pea, with chalk paste, which is then allowed to dry. The piece of chalk is placed between the two slates, which are then bolted together and put into the cabinet; when, under the influence of a powerful horse-shoe magnet passed over the outside of one slate as required, the prepared chalk will produce the spirit writing.

*Third Method (one slate only).*—After examination the slate is held by the performer above his head, when almost immediately writing is heard; and on the slate being turned round it is found to contain the desired message.

The slate, a small one for preference, is provided with a loose vulcanite flap covering one side, and concealing the writing which is already there. The performer hands the slate round for examination (keeping the flap in position by means of the fingers), and asks a spectator to initial it in one corner to satisfy himself that it is not exchanged. This having been done, and while returning to the stage, the performer removes the flap under cover of his body and places it in the vest, or in the large pocket in the breast of the coat. He then holds the slate above his head, fingers in front and thumbs behind. The sound of writing is produced by scratching with one thumb on the back of the slate, and when this has been continued long enough the message is revealed.

*Fourth Method (one slate only).*—In this instance the slate, which is an ordinary one, is shown to be clean on both sides, in which condition it is given to a spectator to hold. The performer then takes a pistol and, at a few paces, fires direct at the slate, on which, immediately after the report, the message is discovered.

To produce this startling effect all that is necessary is to write the message on the slate with glycerine just before commencing the trick, and to load the pistol with a small charge of powder, on the top of which is placed a quantity of powdered chalk.

Any of the above methods may be used in connection with such tricks as “The Spirit Calculator,” “The Great Dictionary Trick,” and any others of a like nature.

**The Spirit Handkerchief.**—The effect of this trick, which is exceptionally good, is as follows:—Several knots having been tied in a large silk handkerchief borrowed from a member of the audience, it is thrown on the floor of the stage when it immediately begins to act as if it were a live snake, twisting and twirling about in every conceivable form. The performer passes his wand over, under, and all round the handkerchief, thus proving to the satisfaction of the most astute that there are no connections.

It is hardly necessary to say, however, that in spite of such convincing proof to the contrary, connection is actually made with the handkerchief, and it is done in the following manner:—A fine black silk thread is stretched across the stage from one wing to the other, the ends being in the hands of two assistants. Having obtained the loan of the handkerchief, the performer, standing behind the thread, takes it diagonally by two corners and twists it up rope fashion. He then ties three knots in it, one a little below the centre, one a little above the centre, and the third at

one end. While this is being done the assistants raise the thread round which the last knot, forming the head of the snake, is actually tied; but owing to the thread being invisible this will pass unobserved.

Having made the last knot the performer drops the handkerchief on the floor, when its emulation of a live snake will depend entirely on the adroit manner in which the assistants manipulate the thread. Finally, it should be made to jump into the hand of the performer, who should at once hand it, with the knots still tied, to the owner. This is managed by the assistant at one end dropping the thread and the other one pulling it clear of the handkerchief.

**The Mysterious Communication.**—This trick, which is a very good one, is performed by a method very little known. The effect is as follows:—Any person writes on a piece of paper any word or series of words to form a short sentence, and having done so, folds the paper and puts it in his pocket. At this stage the performer introduces a reel of telephonic wire, the end of which, containing a loop, is handed to the writer, with a request that he will place the loop over the ball of the left thumb. This having been done, the performer places the reel against his forehead, and, after a few seconds' thought, writes the message, or an answer thereto, on the blackboard.

To obtain this result, all that is necessary is to be provided with a piece of paper smeared over on one side with white wax, or common washing soap; also a slab of plate glass by way of writing board. The paper is placed on the glass, waxed side downwards, in which condition the assistant takes it to a gentleman in the audience. When writing on the paper a very faint impression, invisible to anyone who does not actually look for it, is obtained on the glass. In the act of taking the glass back from his assistant the performer

obtains the desired cue. The use of the wire is optional, but, of course, it adds much to the effect of the trick.

**The Great Dictionary Trick (new method).**—This is an improvement on the old trick under this name, as any dictionary may be used, whereas formerly the trick depended entirely upon a dictionary composed of one page repeated throughout. The effect is as follows :—

The performer hands a sealed envelope to a spectator, asking him to take care of it, and not break the seal until requested. A dictionary is then given for examination, after which a lady inserts in it, at any page, a playing card. A counter bearing a number, say 27, is taken from a bag containing fifty, all numbered differently; the dictionary is opened at the page containing the card, and due note is taken of the twenty-seventh word indicated by the counter, and which is, we will suppose, "Magic." The gentleman is next requested to open the envelope, and on doing so finds to his astonishment that it contains a card on which is written "Magic, *n*, sorcery; enchantment," in exact accordance with the word chosen, apparently by chance, from the dictionary.

The seeming mystery is easily explained. Obtain a new shilling pocket dictionary, and, having opened it somewhere about the middle, bend the covers right back until they touch each other. Any new book used thus will ever afterwards, unless otherwise maltreated, open readily at the same page. After the dictionary has been examined the performer allows it to fall open at this page, into which he secretly introduces a playing card previously palmed in his right hand. The book is then closed.

The performer, still holding the book, gives a card, identical in every respect with the other one, to a lady, with a request that she will insert it between the leaves in any


position and push it right into the book. The performer, of course, takes care that the two cards do not clash. In this condition the dictionary is laid on the table.

A small bag, preferably of silk, is next introduced, from which the performer takes a handful of counters numbered from 1 to 50 and gives them for examination, after which they are returned to the bag. Any person is now allowed to place his hand in the bag and remove one counter, but it is needless to say, however careful he may be, the number chosen will be 27, which is accounted for by the fact that the bag is provided with a division through its entire length, forming two pockets, one of which contains the counters numbered 1 to 50, and the other, fifty counters all bearing the same number, *i. e.*, 27.

The dictionary is now opened by the performer at his own page, which every one will take to be the one chosen by the lady; someone is asked to note the twenty-seventh word on that page as indicated by the counter, the trick being brought to a conclusion as already described.

The performer can always ensure the left-hand page of the opening being read, by holding the book, with the card, in such a position that the twenty-seventh word on the right-hand page cannot be seen. Care must also be taken not to expose the duplicate card.

By way of variation the chosen word may be produced with the sympathetic ink (see p. 72), or it may be revealed by the method employed in "A New Postal Trick."

For the above trick, in the form described, I am indebted to Mr. Maurice Victor, a most skilful exponent of sleight of hand.

**Long-distance Second Sight.**—Two performers, usually a lady and a gentleman, are required for this *séance*. The gentleman introduces the lady, who is then escorted by a


committee, chosen from the audience, to a room in a different part of the house, in which she is secured under lock and key. Several of the committee then guard the room, while the others return to the concert-hall and give the performer the following particulars:—Time shown by any watch (not necessarily the proper time); initials of any person in the room; any number of four figures; any word of four or five letters; number of cigarettes in any case, and kind of case; amount of money in any purse, and kind of purse. After this has been done a member of the committee takes pen, ink, and paper to the lady, who immediately writes down the time, initials, number, etc.; these, on examination, are found to be correct, although she has never left the room, neither has the performer left the stage, and no connection of any description exists between them.

This inexplicable performance is thus accomplished: The performer is provided with a small writing pad,  $3\frac{1}{2}$ in. by 2in., consisting of a piece of card-board, on which are held, by means of two elastic bands, several cigarette papers. This pad, together with a small piece of soft lead pencil, is placed in the right-hand trousers pocket. As the various items are called out, the performer stands with his right hand in the pocket, a perfectly natural attitude, and appears to be thinking deeply; but he is really writing down the particulars, one under the other, on the cigarette paper, which, with a little practice, can be done quite legibly. He then tears off the paper and rolls it into a small ball between the fingers.

A piece of plain paper is now obtained from any member of the audience, in order to prove that a prepared piece is not used, and together with a Swan Fountain Pen, supplied by the performer, is taken, by one of the committee, to the lady. While the paper is being obtained the performer has ample time to remove the cap from the

pen-nib, and, before placing it on the opposite end of the pen in the place provided for it, he inserts in it the small ball of paper, which is thus secretly carried to the lady. On receipt of the pen and paper the lady requests to be left alone for a few seconds, as otherwise she will not be able to obtain the aid of "the spirits," and in the absence of the committee-man she takes a hair-pin, and with it extracts the ball of paper from the pen, reads, and writes out the required information.

It is necessary that the order in which the various items are called out should be known alike to the performer and medium, as otherwise the "time" might be mistaken for the "number," and other errors might occur. A number of letters to indicate the various kinds of purses and cigarette cases, as "L." for leather, "S." for silver, etc., should also be agreed on between the two parties.

It will be obvious that the above trick is subject to much variation according to the taste of the performer, and may be elaborated if desired. A throw of dice; a person's age; or the name of a selected card (write "8 D" for eight of diamonds, etc.) may be substituted for any of the items given above.

---

## CHAPTER VIII.

### MISCELLANEOUS TRICKS.

**Flash Paper.**—Having had occasion several times during the course of the present work to make use of “flash paper,” I will now describe the manner in which it is prepared. It is not, however, practical to manufacture it at home, as it can be obtained in large quantities at a very small cost.

A mixture of nitric and sulphuric acids, one part of the former to two of the latter, is made, and allowed to stand for twelve hours before using. The experiment should be made in the open air. Ordinary tissue paper is then immersed in the fluid for a few seconds, after which it is taken out and washed well in clear water, until all trace of acid has been removed. This can be ascertained by the use of blue litmus paper, which when dipped into the water will betray the presence of the acid by turning red. The paper should then be dried in a warm atmosphere, but not near a fire, and it is ready for use.

Flash handkerchiefs are prepared in a similar manner. For this purpose take a piece of fine cambric, wash it well in hot water to remove all grease and other impurities, and then treat it in the same way as the paper.

**A New Fire Flash.**—This forms a very good opening trick. The performer steps on the stage and, in what appears to be a careless manner, picks up a piece of paper from the floor, rolls it up in his hands, and throws it in

the air, where it disappears in a flame, leaving no trace behind.

To produce this effect you must obtain some very fine glass tubing about the thickness of a darning needle, and having broken off several pieces about an inch long, fill them with sulphuric acid. This can be done with the aid of a long piece of india-rubber tubing, the acid being drawn into the glass by suction. The ends of the tube are then sealed hermetically in the flame of a spirit lamp. You must next prepare a powder composed of equal parts of chlorate of potass and powdered lump sugar. Wrap a very small quantity of this powder—about as much as will lie on a sixpence—together with one of the acid tubes in a piece of flash paper, and all is ready.

When rolling up the paper in the hands the tube is broken; the acid escapes and fires the powder, which in turn sets light to the paper and produces the desired result.

*Caution.*—To prevent accidents never prepare the papers, or even mix the powder, until actually required for use.

**Conjurer's Ammunition.**—The magic pistol described on p. 32 is usually loaded with a small charge of powder. This is excellent for stage purposes, but hardly suitable for the drawing-room, where some objection might be taken to the employment of powder, even in a small quantity. The pistol, however, need not be discarded, as it can still be used in a manner that will in no way detract from the charm of the trick. Load the pistol with a piece of flash paper, place a percussion cap on the nipple, and pull the trigger. The paper will take fire and be thrown from the pistol, vanishing in a sheet of flame at the opposite end of the room.

Again, the pistol need not be loaded at all, but just as you are about to fire you appear to understand that the ladies object, and remark—"Oh! I see the ladies object to


the report—well in that case I will use the pistol as an air-gun.” Saying this, you remove the conical tube and blow through it to cause the supposed transmission.

**Smoke from Two Empty Pipes.**—Two empty and clean clay pipes are passed round for examination and proved ostensibly to be unprepared. The bowls are then placed one over the other, when the performer, by simply inserting one of the stems in his mouth, commences to blow clouds of smoke from the pipes.

The solution of the mystery is as follows:—A few drops of hydrochloric acid (spirits of salts) are placed in one of the pipes, while the other is similarly treated with ammonia. The union of the two chemicals produces a thick vapour, which has all the appearance of smoke produced from tobacco.

A good combination trick may be formed by preparing a glass tumbler and the bottom of a tea plate, as above described; the plate is then placed over the tumbler, the whole being covered with a handkerchief. The smoke so mysteriously produced from the pipes may now be caused, apparently by some occult means, to find its way into the closed tumbler.

**A New Fire-eating Trick.**—This, although a very startling trick, is quite harmless, and can be performed by anyone. Small balls of fire are placed in the mouth and, apparently, swallowed, being immediately afterwards produced from the ears, or any part of the body that fancy may suggest.

The balls are small pieces of camphor cut to shape, and are lighted in the flame of a candle. They should be tossed from one hand to the other, and finally into the mouth, which should forthwith be closed. This, of course,


extinguishes the balls, which should be secretly removed at the earliest opportunity.

The reproduction of the balls of fire is managed with the aid of the acid tubes mentioned on p. 82, which, together with a small quantity of the powder, should be wrapped up in flash paper, and deposited about the person as required. The best effect, however, is obtained by producing them from behind the ears ; it is also a very convenient method, as the tubes are not so likely to be prematurely fractured.

**Exploding Soap-bubbles.**—This is a novelty, and will be found to produce a very good effect. The bubbles are blown in the usual way with an ordinary clay pipe, the only preparation necessary being that the bowl of the pipe must be filled with cotton-wool soaked in gasolene. Bubbles blown with a pipe thus prepared will be found to explode in a flame when approached with a light.

**Walnut Shells and Pea.**—This is an excellent table trick, and can be performed at close quarters without much fear of detection. The only articles required for the execution of the trick are three half walnut shells and a pea. The three shells are laid in a row on the table, the pea being placed under the centre one, from which position it disappears and is ultimately found under either of the end ones at the will of the performer. The table used must be covered with a cloth of some kind.

The secret lies in the pea, which is fashioned from a piece of indiarubber, but unless closely inspected cannot be distinguished from the ordinary everyday article. When presenting the trick the pea is actually placed under the middle shell. The shells are then, each in turn, commencing from the one on the left, pushed up the table about 3in. When moving the middle one the pea, owing to its nature

and the concavity of the shell, will be found to work its way out, when it is instantly seized with the thumb and middle finger. This, however, cannot be suspected, as the hand retains a perfectly natural position. The third shell is then moved into a line with the other two.

The pea can now be caused to appear under either of the shells at pleasure, all that is necessary being to leave it on the table immediately behind the shell in the act of raising the same.

In effect this trick is identical with that known as "Thimble Rigging," which it is therefore needless to describe, but the secret is much prettier and calculated to deceive more thoroughly.

**The Garter Trick.**—This is a very old trick, and from its title will be recognized at once as common to the sharps who frequent race-courses. It is not, however, generally known, and as it forms a good table trick a description of it may not be out of place. It is usually performed with a piece of stiff half-inch tape; an ordinary inch-tape measure will answer the purpose admirably. The tape is folded in half and coiled round and round on the table until it is almost impossible to tell for certain which is the loop proper, *i.e.*, the point at which the tape was doubled (see Fig. 22). The bystander is then requested to place the point of his penknife in the loop, but however careful he may be in his selection he will fail, as the performer is able to pull the tape clear of the knife in all cases. The secret lies in the fact that the tape is not folded exactly in half, one end being left shorter than the other by about 3in. When


Fig. 22.  
METHOD OF FOLDING TAPE.

uncoiling the tape, if the knife be actually placed in the loop, and both ends are pulled from the point A, it will not come away; but if the short end be passed round to the left and both ends pulled from the point B, it will be found to come clear of the knife. All the performer has to do, therefore, is to watch and see if the knife is really placed in the loop or otherwise, and to act accordingly. The short end is carried round under cover of the fingers while twisting the tape.

Fig. 22 is arranged for clearness, but in actual practice the tape would receive many more twists, which would also be of a more intricate nature.


Fig. 23.  
TUBE, BALL, AND  
CAP.

**The Tube and Ball.**—This is a very ingenious trick, and well worthy the attention of the most fastidious performer. It can be used in several ways.

The apparatus consists of a piece of  $1\frac{1}{2}$  in. brass tubing about 7 in. long, with a cap of the same metal fitting loosely over one end; also two billiard balls about the size of the diameter of the tube. The audience, however, are not supposed to know of the existence of more than one ball. (See Fig. 23.) The tube and cap, together with the ball, are given for examination, attention being drawn to the fact that the ball will readily pass through the tube. After examination the tube is stood on one end on the table and covered with the cap. The operator then takes the ball and vanishes it by means of sleight of hand, when, on the tube being raised, it has to all appearance been passed underneath.

The secret lies in the fact that there is a very small dent in the side of the tube at the centre; also that one of the balls—that given for examination—is slightly smaller than the other. The small ball runs freely through the tube, but the large one will not pass the centre on account of the indentation.

On receiving back the tube the performer secretly drops the large ball into it, which, owing to the force of the fall, is pinched in the centre and will not fall out. In this condition the tube can be turned about in all directions and will still appear empty. When placing it on the table the performer is careful to bring it down rather smartly on the end at which the ball was introduced, when, owing to the concussion, the ball is released and falls on the table.

The tube can be used to cause the disappearance of a ball in the following manner:—Place the ball on a tea plate and cover it with the tube, which in turn cover with a second plate. By reversing the position of the structure the ball falls into the tube, where it is retained in the manner described, and after a little more twisting and turning, to add to the general confusion, the plates are removed and the ball is proved to be *non est*.

The ball can of course be reproduced if desired; or if two tubes are used it may be, apparently, passed from one to the other. In this case, however, I would suggest that round discs of wood be used in place of the plates, as the latter would be likely to get fractured in the act of bringing the tube down with sufficient force to dislodge the ball.

**The Ubiquitous Thimble.**—This is one of the prettiest sleight of hand tricks in existence, and requires very little practice. For the purpose of the trick, in its entirety, the performer must be provided with two thimbles exactly alike; but very many surprising passes can be made with


one thimble only. The idea of the trick proper is to cause a thimble placed on the forefinger of the right hand to disappear and be found on the corresponding finger of the left hand, without the hands approaching each other. It is usual, however, in the first place, to execute a number of passes with one thimble only, as by this means the


Fig. 24. PALMING THIMBLE.

audience will be the less likely to suspect the introduction of the second one. The main thing necessary is to acquire the knack of holding a thimble in the fleshy portion of the hand at the root of the thumb, in which position it can be placed, or removed at pleasure, by simply bending the


Fig. 25. THIMBLE PALMED.

forefinger (see Figs. 24 and 25). This sleight must be executed with equal facility with both hands.

When about to present the trick the performer comes forward with a thimble on the forefinger of the right hand, the second one being in the left-hand trousers pocket. He now appears to place the thimble in the left hand, but


really, when the right hand is in motion towards the left, it is palmed as described. The left hand is then brought down with some force on the head and the thimble produced from the mouth on the forefinger of the right hand. This can be done with perfect ease, as, so long as the hand is kept in motion during the recovery of the thimble, there is no fear of the movement being detected.

The thimble is then apparently placed in the mouth, really being palmed as before, and afterwards produced from the bottom of the vest. While doing this the performer stands with the left hand in the trousers pocket and palms the second thimble. Both hands are now held palms away from the spectators, and kept in continual motion. Under cover of this the right-hand thimble is palmed, and that in the left hand produced, when it will appear to have been passed from one hand to the other. This can be repeated as often as desired.

Finally the second thimble should be secretly disposed of, and the trick brought to a conclusion with a pass performed with the one only.

An additional effect may be obtained by the use of two thimbles, one fitting over the other. These should be made in thin metal so as to be, in point of size, as near alike as possible. The two thimbles, which appear as one only, are placed on the forefinger of the right hand, and covered with a small paper cone, with the remark, "You see the cone just fits the thimble; I will now show you a rather extraordinary experiment with the same." The cone is then removed, with slight pressure at the base, and placed on the table on the supposition that it is empty, but it really contains the uppermost thimble. The one left on the finger is then vanished, under cover of a throwing movement towards the cone, which is then removed by the apex and the thimble discovered.

While all attention is drawn to the table the duplicate thimble is dropped into the *profonde*.

**The Multiplying Wand.**—The performer comes forward with a plain polished ebony conjuring wand of the ordinary pattern, which he waves about in the air, when it is suddenly seen to have multiplied into two. He then wraps one of these in a piece of newspaper which he instantly crushes into a small compass in his hands, the wand having entirely disappeared.

It is needless to say that to produce the above effect two wands are necessary. One, however, is very different from what it represents itself to be, being a mere shell of black, glazed paper.

Prior to the commencement of the trick the solid one is encased in the shell, and in this condition it is brought on the stage. In the course of waving it about, the solid article is allowed to slide out of the case, a wand being shown in each hand. These can both be proved, in conjurer's logic, to be perfectly solid by adopting the following ruse:—

The performer strikes the table several times with the one in the right hand, which should be the solid one, after which it is apparently placed in the left hand, and the one already there taken and treated in the same way. When, however, the two are both together in the left hand the solid one is again taken, but the spectators, having no reason to suspect trickery, will suppose that the wands have actually changed places. The shell is then rolled up in a piece of paper and crushed in the hands, when, to all appearance, the wand will have disappeared.

The trick may very well end here, or the vanished wand may be reproduced. This may be done by having previously concealed a second solid wand in the leg of the

trousers, in a pocket similar to that in which carpenters carry a rule. The two solid wands may then be struck together, proving their solidity beyond doubt.

**The Restored Cut.**—This is a very interesting little trick, and is especially suitable for an after-dinner surprise. The performer takes a needle containing about a yard of thread, and passes it through an apple. The cord is then pulled backwards and forwards, after which the apple is cut in half with a table knife; both portions are shown, the cord having to all intents and purposes been severed. The two portions are then united and the cord is pulled backwards and forwards as before.

The performer prepares for the trick by passing the needle in at the side of the apple and bringing it out at the end opposite the stalk, in which condition it is laid on the table.

When about to present the trick the performer takes up both articles, which if held properly will appear to be separate, and announces that he is about to pass the thread through the apple. He apparently does so, but really inserts the needle at the point where it came out, passing it to the opposite side. The thread is now pulled backwards and forwards, when it will appear to actually traverse the centre of the fruit.

The apple is then cut in half, at right angles to the cord, which under the circumstances will remain uninjured. The parts are now handed round for inspection, care being taken to keep them together at the bottom, after which they are replaced and the cord shown to be intact. At the conclusion of the trick the thread should be withdrawn from the fruit and given for examination; this also prevents the discovery of the secret by any inquisitive spectator.

**The Mysterious Tambourine.**—It is generally understood that, should the silk hat go out of fashion, conjurers

would be at a loss for a suitable article wherewith to work the numerous "production" tricks. Should such a calamity ever befall the profession the mysterious tambourine will, to some extent, come to the rescue.

The apparatus consists of two nickel-plated brass rings, 8in. in diameter and 1in. deep; the one fitting easily over the other (see Fig. 26). The tambourine is constructed by placing a sheet of paper between the two rings, and pressing the upper one down over the lower, the edges of the paper being afterwards trimmed round with scissors.


Fig. 26.  
RINGS FOR TAMBOURINE.

Thus prepared it is shown back and front.

The prestidigitateur then makes a small hole in the centre of the paper with his wand, and immediately commences to twist out yard after yard of coloured paper ribbon, sufficient being obtained to fill a large clothes basket. If the performer desires to add to the effect of the trick the production of the ribbon may be preceded by that of a number of handkerchiefs, also a quantity of spring flowers and other articles of a like nature. Finally a rabbit or a large bird cage containing a live bird may be produced from the pile of ribbon.

The explanation is very simple. The tambourine is put together at the rear edge of the table, and when taking it up prior to trimming the edges, the coil, which was on the servante or suspended at the back of the table, is brought away under cover of the paper and pressed into the ring. The back of the coloured coil should be rubbed over with chalk to match the white paper used in the construction of the tambourine, which can then be shown back and front, but will still appear empty.


The flowers should be done up in three packets of twenty each and laid on the coil, being covered with the handkerchiefs, which should be folded up neatly. The packet is then tied together with thin cotton, which can easily be broken when required.

The rabbit is in readiness in the *profonde* on the right side, and is introduced into the ribbon when picking it up from the floor.

The cage, which should be a folding one, is suspended behind the back of a chair, over which the ribbon would be thrown while performing a simple trick with one of the handkerchiefs. In the act of taking the ribbon from the chair opportunity would be found for introducing the cage unobserved.

**The Bran and Dove Plates.**—The trick I am about to describe, in its primary form, consists of changing a quantity of bran or flour into a live dove. It can, however, like the tambourine, be made available for the production of various articles, and is especially suitable for the magical distribution of bonbons, sweets, etc.

The performer comes forward with an ordinary soup plate filled to overflowing with bran, a portion of which is scattered over the stage to prove its genuineness. The bran is then covered with a second plate, which on being removed reveals a live dove, the bran having entirely disappeared.

The explanation is as follows:—One of the plates is fitted with a tin lining, enamelled white on the inside to represent the china (see Fig. 27). The supposed bran is really this tin lining turned upside down with bran gummed all over it; a handful of loose bran being thrown on the top. It is hardly necessary to say that the dove is already in the plate concealed by the bran shape.

The false heap of bran is now covered with the second


plate, and while talking the performer, in a careless way, turns the plates over several times, finally placing them on the table in such a manner that the one that was formerly


Fig. 27. PLATE AND TIN LINING.

uppermost shall now be at the bottom. All he has to do now is to remove the uppermost plate and take out the dove. The inside of the bottom plate should now be shown, when it will appear perfectly empty.

In place of the dove the plate may be loaded with sweets and small toys, for distribution; or with a list of articles similar to those produced from the tambourine. If a coil of ribbon be used it should be a coloured one, with one side rubbed over with chalk so that the inside of the plate may be shown prior to its production.

By using two pairs of these plates, and being provided with two doves exactly alike, the bran in one may be made to, apparently, change places with the dove in the other.

**The Wandering Stout.**—The feat bearing this title consists of causing a glass of stout to pass through the crown of a borrowed hat. Having obtained the loan of two hats, the performer places them on the table mouth to mouth, and stands the glass of stout on the crown of the uppermost one, covering it with a paper cylinder of the same height as itself. On removing the cylinder it is shown to be perfectly

empty, the glass being immediately taken from the lower hat.

For the performance of the trick the operator must be provided with a glass,  $3\frac{1}{4}$  in. high by  $2\frac{1}{2}$  in. in diameter at the mouth, tapering very slightly towards the bottom. The kind known as picnic glasses will be found the most suitable. In addition to the glass and the paper cylinder a piece of glass tubing of the same height as the tumbler, and large enough to pass easily over the same, will also be required. This piece of tubing must be blackened on the inside to within lin. of the top, and finished with a little white paint to represent froth, when, thus prepared, it will readily pass for a glass containing stout.

The paper cylinder, containing the sham glass, being on the table, the performer comes forward with a bottle of stout and fills the tumbler. He then takes up the cylinder and passes his wand right through it, as if to prove that it has not undergone any preparation, after which he places it over the glass of stout. He then puts the glass, still covered with the cylinder, into one of the hats, with the remark "I will now cause the tumbler to pass from one hat to the other," then, as if struck with a sudden thought, changes his mind, saying "No, perhaps it would be more effective if I place the hats one over the other, and pass the glass through the crown of the uppermost one." Saying this he, apparently, takes the tumbler, still under cover of the cylinder, from the hat, and places it in the required position. Really, however, the stout was left behind, the cylinder and counterfeit glass alone being removed.

Now, in order to satisfy the spectators that the stout is actually on the crown of the hat, the performer lifts the cylinder and exposes the sham glass, which everyone believes to be the genuine article. The cover is then replaced and the tumbler commanded to pass into the lower hat,

after which it is again raised, together with the counterfeit, and the wand passed through it as before. The hats are then separated and the glass is produced from the lower one.

**A Crystal Water Mystery.**—Chemical tricks, as a rule, do not meet with much favour at the hands of professional


Fig. 28.

ARRANGEMENT OF JUG AND GLASSES.

conjurers. The reason is pretty clear, as, in the majority of cases, the *modus operandi* is too palpable. The one I am about to describe, however, owing to the number of changes produced, is an exceptionally good one, and is to be found in the *répertoire* of the leading performers of the day.

Four empty glass tumblers, together with a glass jug full of water, are arranged on a tray as shown in Fig. 28.

Water poured from the jug into—

No. 1, is seen to be clear.

No. 2, changes to stout.

No. 3, is seen to be clear.

No. 4, again changes to stout.

Nos. 1 and 2 mixed equal stout.

Nos. 3 and 4 mixed equal water.

Nos. 1 and 2 put back into the jug give all stout.

Nos. 3 and 4 put back into the jug give all water,  
as at first.

The explanation, although by no means obvious, is very simple. Glass No. 1 is perfectly clean. No. 2 contains a small portion of pyrogallic acid, about the size of a pea. No. 3 is prepared with half a teaspoonful of sulphuric acid.

No. 4 contains the same quantity of pyrogallie acid as No. 2. The jug contains clear water, into which a teaspoonful of sulphate of iron is dropped just before the trick is commenced. The iron should not be placed in the water until actually required for use, as the solution changes rapidly to a yellow colour, in which condition it would not very well pass for water. For the same reason the jug should be removed immediately after the trick.

Some performers prefer to use the following chemicals in place of those enumerated above. I will give them in the same order, and then the magician may choose for himself. Glass No. 1, as before, is quite clean; No. 2 contains a few drops of muriated tincture of iron; No. 3, a teaspoonful of a saturated solution of oxalic acid; and No. 4 is prepared in the same manner as No. 2. A teaspoonful of tannic acid should be added to the water in the jug prior to the commencement of the experiment.

I myself always use the sulphuric acid, as I believe it produces the best result, but in the case of a spill it is very dangerous, and on this account the latter method is to be preferred. The changes, in either case, are quite instantaneous, hence the trick produces a most extraordinary effect.

**The Wizard's Breakfast.**—The magical production of steaming hot coffee has always been a favourite trick with the juveniles, especially when the beverage is handed round for their consumption; and various pieces of apparatus have been designed for effecting this purpose. The most up-to-date method, however, is the one hereafter described:

Two boxes, without lids, sizes about 12in. by 8in. by 8in., usually fitting one within the other for convenience in travelling, and containing respectively cuttings of blue and


white paper, are introduced to the audience. Two pint goblets, in metal, are then filled, one with blue, and the other with white paper from the boxes, after which they are covered with small silk handkerchiefs. On removing the handkerchiefs the blue and the white papers are found to have been transformed respectively into hot coffee and hot milk. The performer then pours a portion of each fluid into a breakfast cup, and makes a motion as if throwing the whole over the audience, when nothing falls but a shower of blue and white paper cuttings, every vestige of the coffee and milk having disappeared.


Fig. 29.

GOBLET WITH SHALLOW  
TRAY.

There are in reality four goblets employed in the trick, two of which, containing the fluids, are concealed in the boxes unknown to the spectators. These two are provided with shallow trays fitting loosely within them at the top, each tray being filled with paper of the required colour (see Fig. 29).

When presenting the trick the performer comes forward with the box containing the white paper, and throwing a handful in the air, calls out, "Out in the cold," which remark is perfectly justifiable, as the paper gives a faithful representation of falling snow. Placing this box on the table, and taking up that containing the blue paper, he scatters a handful over the stage with the remark "This is the same as the white, only the wind *blue* it." He now takes one of the goblets from the table and appears to fill it with white paper, but really, while in the box, an exchange is made for the one containing the milk, which, owing to the presence of the shallow tray, will appear to be full of paper.


This is then covered with a handkerchief, after which the second goblet is treated in like manner.

The shallow trays have each a piece of wire projecting from their upper edge to enable the performer to remove them under cover of the handkerchiefs. The handkerchiefs are thrown in a careless manner over the sides of the boxes, into which, if sufficient paper has been provided, the trays may be secretly allowed to fall.

The cup and saucer will next require our attention. These are of metal in imitation of the genuine article, the saucer being made double, with a small hole in the centre of its upper side, for a purpose that will presently appear. The cup is provided with a perpendicular division nearly in the centre, a small hole being drilled in the bottom of that side next the handle (see Fig. 30).


Fig. 30.  
PREPARED CUP AND SAUCER.

The front and larger side is filled with a mixture of blue and white paper cuttings, and thus prepared, together with the saucer, it is placed on the table. When pouring the coffee and milk into the cup the performer takes care that it goes into the space provided with the small hole, through which it immediately runs into the body of the saucer.

It is usual to bring the trick to a conclusion by apparently throwing the fluid over the audience as already described, but should the performer be provided with a number of small cups and a tray, that portion of the beverage not used may be handed round as refreshments.

**The Hydrostatic Tube.**—This is a trick of comparatively

recent invention. It requires very careful handling, and the performer must be possessed of almost superhuman nerve to present it successfully to a critical audience. It produces, however, a most extraordinary effect, and on this account is to be recommended.

A piece of paper is placed at the bottom of a glass tube or chimney used for gas, which is then filled with water, while the top of the tube is covered with a second piece of paper. The right hand is then placed on the top paper and the position of the tube reversed. The papers are then, each in turn, removed, but the water does not fall from the cylinder: on the contrary, it remains suspended without visible means of support. The papers are now replaced, and the top one is pierced with a hat-pin, when, on the pin being withdrawn, the water at once falls into a basin placed ready to receive it under the tube.


Fig. 31.

GLASS CYLINDER AND  
CAPS.

This surprising result is due entirely to a well-known natural law, viz., the pressure of the atmosphere, and is nothing more nor less than a modification of the old school-boy trick of keeping a glass of water inverted by means of a sheet of paper. The new arrangement will, however, require special explanation.

Each end of the cylinder is fitted with a glass cap, grooved to fit into and over it at the same time: this is necessary to avoid slipping. The ends of the tube, also the edges of the caps, must be ground, so that the point of juncture shall be air-tight. One of the caps has a small hole drilled through the centre (see Fig. 31).

When about to present the trick the two glass caps are laid on the bottoms of two upturned tumblers, where they are quite invisible. The performer then draws attention to two square pieces of paper, which he dips into the water contained in the bowl, afterwards laying them down on the glass tumblers, and over the glass discs. He next shows the tube, passing his wand through it to prove that it has not undergone any preparation. Then taking one of the papers, and at the same time secretly securing one of the discs (not the one with the hole in it), he places it at the bottom of the tube, which is forthwith stood on the palm of the left hand. The tube is then filled with water and covered with the remaining piece of paper and glass cap.

The position of the tube is then reversed, after which it is taken by the centre *and both papers are removed*. The water will not run out from the small hole in the bottom cap owing to the fact that no air can get in at the top. The glass caps being absolutely invisible, the water will now appear to be suspended in the tube without any natural means of support.

The papers are again placed on the ends of the tube, where, being wet, they readily adhere. The hands are now placed one on each end and the tube is reversed; this is necessary to bring the cap with the hole in it to the top. The top paper is then pierced with the hat-pin, which, passing through the hole in the cap, gives the impression that there cannot be anything but the paper covering the ends of the tube. When the pin is withdrawn the air rushes into the tube, and, as a natural consequence, the paper and disc fall from the bottom, liberating the water. The bowl should be half full of water when the cap falls, to avoid fracture of the glass. The cap is then brought away from the top of the tube under cover of the piece of paper,

and both are dropped into the bowl, when the tube can be once more given for examination.

**The Hydrostatic Tumbler.**—This trick, which is similar in principle to that immediately preceding it, is preferred by some as being less cumbersome; it is also easier to work and consequently entails less anxiety on the part of the performer. The effect, however, although pretty, is not quite so startling.

The necessary apparatus consists of a glass tumbler with a small hole drilled in the side lin. from the bottom, the mouth of which must be fitted with a glass cap in the same manner as the tube in the preceding trick (see Fig. 32).

The performer having drawn attention to the tumbler, also a small piece of paper, dips the latter into a bowl of water, and lays it down over the glass cap. The tumbler, held with the thumb covering the small hole, is then filled with water from the bowl,


Fig. 32. TUMBLER AND CAP.

and covered with the piece of paper under which, unknown to the audience, is the glass disc. The glass is then inverted and the paper withdrawn, the water remaining suspended without visible means of support. The tumbler can now be turned about in any direction, without the least fear of the water escaping, so long as the thumb is kept over the small hole in its side. It can also be stood on the table, the hand being removed entirely; the


water cannot escape through the small hole owing to the presence of the cap.

The tumbler is once more raised and inverted, when the performer undertakes to cause the water to fall at any given number counted by the audience. This last effect, which adds considerably to the trick, is brought about by very simple means; all the performer has to do is to remove the thumb covering the small hole, when the air rushes in and causes the disc to fall. The bowl, as before, should be half full of water, to provide a cushion for the falling disc, which under these circumstances will not be injured, nor its presence detected.

**Watch, Glass, and Handkerchief.**—This is a trick of genuine sleight of hand, and will test the performer's ability in several ways. In effect it is as follows:—Having obtained the loan of a silk hat and a lady's gold watch, the performer wraps the latter in a small silk handkerchief, and thus cared for, places it in a champagne tumbler. The watch, glass, and handkerchief are now caused to vanish one at a time, being, apparently, passed up behind a beam on the ceiling. The hat is then taken, shown perfectly empty, and held at arm's length above the performer's head. The vanished articles are now collected, one at a time, in the hat, into which they are actually heard to fall, being removed as they arrive by the performer.

The *modus operandi* is as follows:—The watch is enfolded in the handkerchief in the same manner as the coin is enfolded in the paper in "A New Coin Fold" (p. 15), and after having taken it down to the lady that she may satisfy herself by its tick that it is still there, and when returning with it to the stage, it is allowed to slide out of the handkerchief into the *profonde* on the left side. The handkerchief, which is still supposed to


contain the watch, is then placed in the tumbler, which is in turn covered with the hat.

You then address the audience somewhat as follows:—  
“Ladies and Gentlemen, it is my intention to pass these three articles—the watch, glass, and handkerchief—up behind that beam on the ceiling. Would you like them to go *separately* or *one at a time*?” The last remark, owing to its stupidity, will probably be well received: it, however, means nothing, and you continue, “Visibly or invisibly?” The reply to this is sure to be “Visibly.” You then remark: “Well, *in that case* I shall have to remove the hat.” This you do with the right hand while standing with the right side to the audience; the left hand under cover of the body taking the watch from the *profonde*. The hat is then immediately transferred to the left hand, and the watch allowed to slide into it in the act of placing it on the table. Should the reply to the question, “Visibly or invisibly?” be “Invisibly,” the performer need not become confused, as in any case the articles do actually go invisibly. In this case the reply would be, “Certainly, with the greatest pleasure, but *for the purpose of the trick* I must remove the hat.”

The evanishment of the watch is caused by simply taking up the tumbler and shaking out the handkerchief.

The disappearance of the tumbler is effected with the aid of a large sheet of newspaper; a sheet torn from the *Daily Telegraph* will answer every purpose. In this case you would not omit to mention that you always use the *Telegraph* in preference to the *Post*, it being the more expeditious. The sheet of paper is pressed over the tumbler and moulded well into the shape of the same, the tumbler being removed under cover of the edges of the paper and dropped into the *profonde* on the left side. The centre of the paper bearing the profile of the glass is then crushed

between the hands, when to all appearance the tumbler will have vanished.

The handkerchief is disposed of by palming in the usual way, when the right hand containing it immediately grasps the hat and turns it upside down. This is done by extending the fingers to catch the watch, which then remains hidden in the hand with the handkerchief, when the hat can be shown to be empty.

The hat is now held above the head, and after due dramatic effect, the watch is allowed to fall from the hand, after which it is taken from the hat and handed back to the owner. The hat is once more shown empty, after which the handkerchief is obtained in the same way. This time, however, the hat is turned upside down and the handkerchief allowed to fall on the floor.

While all eyes are on the handkerchief the left hand obtains the glass from the *profonde*, and in the act of changing the hat over into the left hand to pick up the handkerchief with the right, it is thereby introduced. The hat containing the glass is then held upside down as previously instructed, and both sleeves are pulled back while passing it from one hand to the other. Finally the glass is produced, it being heard to fall into the hat, whence it is taken in due course.

**Paper Cone, Watch, Rabbit, and Boxes.**—The effect of this excellent stage trick is as follows: A watch is borrowed and dropped into a conical paper bag held by one of the spectators. The performer then loads the magic pistol with a small silk handkerchief; this he fires in the direction of the bag, after which the bag is opened and found to contain the handkerchief, the watch having disappeared. Attention is next drawn to a box, which has been hanging over the head of the performer from the commencement of the

entertainment, and which on being opened is found to consist of a nest of six boxes, the smallest of which contains a rabbit with the borrowed watch tied round its neck.

The main secret of the trick lies in the paper bag, which is really double, consisting of two pieces of paper gummed together round the edges, the corner of one piece being removed, as in Fig. 33.

At the commencement of the trick a small silk handkerchief is hidden between the two pieces of paper. When making the bag it must be so arranged that the corner at which is the opening is at the top.


Fig. 33. PLAN OF PAPER BAG.

Under cover of the point of the bag the handkerchief is removed from its place of concealment and dropped into the bag proper, the double side being immediately pulled over to the opposite side of the bag to again conceal the handkerchief.

If the bag is well made, and this side well creased over, a casual glance into its interior will reveal nothing suspicious. In this condition the bag is given to a spectator to hold, and he is then requested to drop the watch into it, which he does, as he thinks, into the bag proper, but really the watch falls into the position previously occupied by the handkerchief. The top of the bag is then folded over.

The performer now loads a duplicate handkerchief into the pistol, and, having disposed of it in the usual way, fires in the direction of the bag. He then unfolds the bag and shakes out the handkerchief, being careful to hold the

watch so that it does not fall at the same time. He then crumples up the paper in his hands, and in the act of doing so tears out the watch, which is forthwith palmed, the paper being thrown away.

The box, which should be suspended with two cords over pulleys, is then lowered; and when taking it in his hands to place it on the table the performer is able to secretly attach the watch to a swivel hook which is hanging on the side most remote from the audience. This swivel hook is attached to the ribbon round the rabbit's neck, the arrangement being as follows:—The ribbon is tied round the rabbit, which is then placed in the smallest box, the ribbon being allowed to hang outside the box when the lid is closed. The box is then placed in the next larger one, the ribbon still being allowed to hang outside. This is continued until the ribbon is left hanging on the outside of the last box.

The dénouement will now be clear. As the boxes are removed one after the other the watch is suspended behind that last exposed; and when the rabbit is taken out it will be impossible to tell that the watch was not actually removed from the same box.

---

## CHAPTER IX.

### PAPER-FOLDING.

THE groundwork of the paper-folding is not by any means new, having been known for several hundred years at least under various names, as "Chinese Fan," "Fantastic Fan," "Trouble Wit," etc., under which headings instructions have been given from time to time for presenting many surprises with a sheet of note-paper. It has, however, of late years been much enlarged and raised to the dignity of a stage feat, in which form it is either very little known, or, from the trouble entailed in preparation and the necessary amount of practice required to handle the paper neatly, does not meet with much favour at the hands of professional performers. As a stage feat in good hands, however, it never fails to gain great applause, and being a novelty will prove an acquisition to any conjuring programme.

The paper may be folded into over 100 different shapes, but the effect produced depends entirely upon the ingenuity of the performer in giving to each an appropriate name that will be at once recognised and appreciated by the spectators.

The necessary preparation is as follows:—Obtain a large sheet of stout cartridge paper, 54in. by 36in., and mark it out longitudinally into five parts, the centre one of which must be 12in., while the two on either side are equal, *i.e.*, 6in. in each case. Having done this, fold the paper as shown in Fig. 34 and press it quite flat. The next thing to do will be to pleat it up into 1in. pleats, adopting the same


method as employed in making an ordinary fan from a plain sheet of paper (see Fig. 35). The fan is now ready for use.


Fig. 34. SHEET OF CARTRIDGE PAPER FOLDED IN FIVE.

The figures hereafter described have been arranged in such a manner that their consecutive production subjects the paper to the least possible amount of wear and tear,


Fig. 35. PAPER FOLDED AND PLEATED.

but it will be found advisable to strengthen any weak parts with fine linen.

*The first five figures are made with the folds all closed.*

**1. Venetian Blind.**—A good representation of this is given in Fig. 35, which shows the paper pulled open after pleating.

**2. Church Window.**—This is obtained by pulling round the corners of one end of Fig. 35 until they meet (see Fig. 36), still allowing the paper to hang down as in No. 1.


Fig. 36. ROSETTE.

**3. Rosette.**—Close up the pleats and pull round the opposite end ; you will thus obtain Fig. 36, of which take special note, as it forms the basis of several other objects.

**4. Table Mat.**—This is made by simply elongating the paper after showing No. 3, still keeping the ends pulled round.

**5. Fan.**—Let go both ends, close up the pleats, and open the paper as an ordinary fan, which will be readily suggested.

*For the following five figures one of the folds marked No. 1 in Fig. 34 must be opened.*

**6. Epaulette.**—After opening the fold, close up the pleats and pull one corner of one end right round, as in No. 2. Hold the paper with the right hand and place it on the left shoulder.

**7. Mushroom.**—Let go the end after showing No. 6, and pull the paper round as in No. 11 (see Fig. 37), but with the open fold at the top.

**8. Candlestick.**—No. 7 turned upside down will give the required resemblance.

**9. Parachute.**—Pull the paper round as in No. 12, and you will obtain a perfect model (see Frontispiece).

**10. Welsh Hat.**—This is obtained by placing No. 8 on your head, with the bottom of the paper, forming the brim of the hat, spread as required, the top being pointed as much as possible.

*For the construction of the next five figures it will be necessary to open fold No. 2 on the same side.*

**11. Flower-Vase.**—Having the two folds open on one side, pull the paper round as shown in Fig. 37. Hold the vase in the left hand, slightly opening the top with the right.

**12. Eastern Water-Pot.**—Fold the paper round the reverse way to No. 11 and close it up in the form of a vase, which place on your shoulder (see Frontispiece).

**13. Chinese Mandarin.**—Construct No. 12, which turn upside down and place on your head, and you will obtain the head-dress required.

**14. Lamp-Shade.**—This is really the same figure as No. 13, but it must be held with both hands in front of the body, the bottom being spread as much as possible and the top pushed up to a point.

**15. Garden Seat.**—Pull the paper open as in Fig. 35 and hold it so as to form a seat.

*The four following figures will require fold No. 1 open on both sides.*

**16. Sentry-Box.**—The manipulations for this figure will

be exactly the same as No. 2, the folds forming the sides and roof of the box.

**17. Wash-Bowl.**—This again will be the same as No. 3 (see Fig. 36), the folds in this case forming the sides of the bowl.

**18. Foot-Bath.**—Still retaining your hold on the paper, pull it out as in No. 4.

**19. Shahzada.**—Fashion No. 17, turn it upside down, and place it on your head; you will thus obtain a very good representation of the head-dress of the Shahzada (see Fig. 38, which is the same hat with the addition of the second, or outer fold).

*For the evolution of the remaining figures all four folds are brought into play.*

**20. Paddle-Boxes of a Steamboat.**—Having the two folds open on each side of the paper, pull it round as when making No. 11, and hold it in a horizontal position. This figure also gives a very good representation of a dumb-bell (see Fig. 37, which shows the formation of one of the wheels).

**21. Bonbon.**—To reproduce this object you must pull the paper round the opposite way to No. 20, *i.e.*, as if you were about to construct No. 12 (see Frontispiece, which shows the formation of one end of the bonbon).

**22. Beefeater.**—This imposing piece of head-gear is produced by closing up the pleats and pulling the paper round as in No. 3 (see Fig. 36). The hat is then placed *in situ* as shown in Fig. 38. This figure never fails to gain the plaudits of the spectators.

The above order has been arranged to facilitate description, but in actual practice it should be varied somewhat,


Fig. 37. FLOWER-VASE.


Fig. 38. BEEFEATER.

SURPRISE PAPER FOLDING.


and supplemented by other figures which the performer will readily invent for himself. For instance, it would never do to present the "Chinese Mandarin" for the approbation of the audience immediately after the "Eastern Water-pot": on the contrary, the paper must be handled in such a manner that each figure appears to be formed independently of any other, and solely by an effort of manipulation.

In my own entertainment I am in the habit of introducing this novelty as a feat of dexterity, and find it an easy matter to execute forty different folds in five minutes. This, however, is the outcome of long-continued practice, and I must advise the would-be *manipulateur* to study slowness and effect at the outset, or the destruction of the paper is inevitable. After the paper has been prepared, each fold should be carefully opened and well creased out, and this should be done several times until they open quite easily. The evolution of the figures may then be commenced. It is hardly necessary to mention that the side on which are the folds should be kept away from the audience as much as possible.

One paper, with ordinary care, will last from fifty to one hundred times according to the skill of the operator.

For the benefit of those of my readers who like fancy names for their tricks, I must mention that the Paper-Folding is sometimes called "Le Papier de Père Mathieu," after a French priest of that name who introduced the pastime into France some two hundred years ago.

The three photographs illustrating the feat have been reproduced from the *Picture Magazine* of November, 1895, by kind permission of the proprietors, Messrs. Geo. Newnes and Company.

## CHAPTER X.

### CONCLUDING OBSERVATIONS.

PREPARATORY to giving an entertainment, the performer should arrange a *programme*, for his own private use, of the tricks he intends to work, which should be rehearsed over and over again until its order is indelibly fixed on the mind. By adopting this method the performance will be to a great extent simplified. Each trick should have an appropriate verbal accompaniment, technically known as the "patter," or *boniment*, written underneath it, which should in every case be learned off by heart. This, especially to the beginner, is a *sine qua non*, and very few, if any, of the best performers work otherwise.

Having once become accustomed to a programme, it should never be changed, in its entirety, for a new one. If it be desired to vary the mode of procedure, this is best done by the introduction of a new trick and the removal of an old one. By such means the performer saves himself a lot of trouble and anxiety, and is just as likely to give satisfaction from the point of view of an audience. This is the custom of professional performers, who very rarely alter their programmes; it also accounts in a large measure for their skill.

It is a weakness with young performers to endeavour to crowd too many tricks into the time allotted to their part. This is a mistake, and is bound to lead to disastrous results. Each trick requires its proper time, which is best

found by experiment, and the entertainment should be arranged accordingly. "A little and good" is better than "a lot and bad."

As regards the *light*—this should be as evenly distributed as possible, always taking care that there are no lights or mirrors at the rear of the stage, as these would reflect to the spectators many things of the existence of which it is most desirable they should know nothing.

A word or two as to *nervousness* may not be out of place. If the performer can bring himself to imagine, for the time being, at any rate, that he is the most wonderful individual in creation, his success is assured; that is, if everything has been rehearsed in private, and he knows his part thoroughly. A dull, nervous, or morose performer, however clever he may be, is sure to make the spectators feel uncomfortable, and thus spoil their enjoyment; therefore always endeavour to cultivate a cheerful manner, even under difficulties, and you will find your audience similarly affected. Apart from taking every advantage for repartee (always avoid being personal), and every possible opportunity for increasing the effect of a trick, the performer should be totally oblivious of all his surroundings and think only of himself and what he is doing. Once this is acquired, nervousness will be for ever dispelled.

Not a little benefit may be derived from attending entertainments given by other conjurers, and every opportunity of so doing should be taken. In this way, by listening attentively to the remarks of other auditors, you will gain many points, not only as to how a trick may be improved, but also as to what movements in the execution of the same are unnecessary or awkward, and consequently to be avoided. Under these circumstances you will be able to realise the full force of Burns's well-known words, "to see ourselves as others see us."

Always endeavour to speak well of the efforts of a brother magician, however unskilful or crude his performance may be. If you cannot conscientiously do this it is better to say nothing at all. The "lesser lights" of the conjuring world help to build up the reputation of the highest; without the humble exponent there would be no chance of making comparisons.

With these few words of advice and encouragement, this book on magic is brought to a close. My labours are rewarded by indulgence in the pleasing hope that my readers will be able to benefit themselves and gratify others through the medium of the information I have endeavoured to impart.

---


## INDEX.

---

### A.

Acid tubes, preparation of, 82  
Ammunition, conjurer's, 82  
Anti-spiritualistic tricks, 70  
Apple and cord, 91  
Artful conjurer, an, 16  
Articles produced from hat, 60  
    from tambourine, 92

### B.

Baby-linen produced from hat, 60  
Bag for counters, 78  
    for watch trick, 106  
Ball and tube, 86  
    Dissolving, 56  
    Fancy sleight with, 56  
    for vanishing handkerchief, 34  
    Handkerchief, 55  
    Handkerchief, and tumbler, 58  
    Hollow, 54  
    Revolving, 47  
    Vanished in tumbler of water,  
    56  
Balls and basins, 51  
    Annihilation of, 50  
    Chameleon, 52  
    Colour-changing, 52  
    Creation of, 46  
    Diminishing, 54

Balls, manipulation of, 47  
    Multiplication of, 49  
    Palming, 46  
    Red and black, changing, 57  
    Tricks with, 46  
Barber's pole produced from hat,  
    61  
Basins and balls, 51  
Billiard balls, tricks with, 46.  
    See Ball and Balls  
Bird and cage produced from hat  
    or tambourine, 62, 93  
Body, passing coin through the,  
    18  
Bottles produced from hat, 62  
Bowl of fish produced from hat, 61  
Boxes produced from hat, 60  
    Rabbit, and watch, 105  
Bran and dove plates, 93  
Breakfast, wizard's, 97  
Bubbles, exploding, 84

### C.

Cabinet, handkerchief, 33  
Cage produced from hat or tam-  
    bourine, 60, 93  
Calculator, spirit, 71  
Canary produced from hat or  
    tambourine, 62, 93  
Candle and coin, 16

- Candle and finger palm, 11  
     and handkerchief, 29  
     Passing coin through, 11  
 Cannon-ball produced from hat,  
     61  
 Card mutilated and restored, 72  
 Cards produced from hat, 61  
 Chameleon balls, 52  
 Change-over palm, 46  
 Chemical tricks, 81, 96  
 Chickens produced from hat, 68  
 Chinese fan, 108  
 Climbing ring, 70  
 Coffee and paper cuttings, 97  
 Coin and candle, 16  
     and lemons, 19  
     and programme, 25  
     Changing, 13, 21  
     Fold, a new, 15  
     Found in envelopes, 25  
     Hooked, 19  
     Invisible flight of, 17  
     Magical production of, 14  
     Passed into a matchbox, 21  
     Passed through the body, 18  
     Passed through a candle, 11  
     Pocket vanish for, 20  
     Swallowing, 18  
     Transferred from tumbler to  
         ball of wool, 24  
     Vanish for duplicate, 17  
     Wandering, 14  
     Wine-glass, and paper cone, 22  
 Coins, hat, and plate, 22  
     Palming, 8  
     Tricks with, 14  
     Vanishing, in sheet of flame, 25  
 Collar, arrangement of, 4  
 Colour-changing balls, 52  
     Handkerchiefs, 37  
     Liquids, 96  
 Communication, mysterious, 76  
 Conjuror, an artful, 16  
 Conjuror's breakfast, 97  
 Cord and apple, 91  
 Costume, 3  
 Counters, bag for, 78  
 Crystal water mystery, 96  
 Cup and saucer, prepared, 99  
 Cut, restored, 91  
 Cylinder, water retained in, 100
- D.**
- Dictionary trick, 77  
 Doll produced from hat, 62  
 Dove and bran plates, 93  
 Dress, the, 3
- E.**
- Eggs produced from hat, 68  
 Encores, 1  
 Envelopes, coin found in packet  
     of three, 25  
 Exploding bubbles, 84
- F.**
- Fantastic fan, 108  
 Feeding-bottle produced from  
     hat, 60  
 Finger, false, 33  
     Palm, 10  
 Fire-eating, 83  
 Fire flash, 81  
 Firing handkerchief into gentle-  
     man's hair, 31  
 Flash handkerchiefs, 81  
     Paper, 81  
 Flight of coin, invisible, 17  
 Florin *v.* sixpence, 21  
 Flowers, spring, produced from  
     hat or tambourine, 60, 92  
 Folding paper, 108  
 Forcing an object by ambiguous  
     questioning, 19
- G.**
- Garter trick, 85  
 Glass, watch, and handkerchief,  
     103  
 Writing on, 76

Goldfish, bowl of, produced from hat, 61

## H.

Handkerchief and candle, 29  
 Ball, 55  
 Ball, and tumbler, 58  
 Cabinet, 33  
 Fired into gentleman's hair, 31  
 Fitted with brass tube, 38  
 Flying, 42  
 Mechanical pull for vanishing, 41  
 Passed into spectator's pocket, 30  
 Peregrinations of a, 29  
 Produced from collar, 30  
 Snake-like, 75  
 Spirit, 75  
 Tube for producing and vanishing, 43  
 Vanisher, 34, 43  
 Vanishing, 30, 41, 43  
 Watch and glass, 103  
 Handkerchiefs, colour-changing, 73  
 Flash, 81  
 Magical production of, 35  
 Tricks with, 29  
 Vanishing six, and producing them from a borrowed handkerchief, 37  
 Hat, articles produced from, 60  
 Chickens produced from, 68  
 Coins, and plate, 22  
 Eggs produced from, 68  
 Incubator, 68  
 Loading, 60, 63  
 Magnetised, 64  
 Substitute for, 91  
 Tricks, 60  
 Hats and glass of stout, 94  
 Hydrostatic tube, 99  
 Tumbler, 102

## I.

Incubator, hat, 68  
 Ink, sympathetic, 72

## L.

Lemons and coin, 19  
 Light on the stage, 117  
 Liquids, colour-changing, 96  
 Loading hat, 60, 63  
 Tambourine, 92  
 Long-distance second sight, 78

## M.

Magnetised hat, 64  
 Matchbox, passing coin into, 21  
 Mathieu, le papier de Père, 115  
 Miscellaneous tricks, 81  
 Multiplying wand, the, 90

## N.

Name, mysterious, 70  
 Nervousness, 117

## P.

Palming, 8  
 Balls, 46  
 Coins, 8  
 Thimble, 88  
 Paper bag for watch trick, 106  
 Cone and thimbles, 89  
 Cone, coin, and wine-glass, 22  
 Cuttings and coffee, 97  
 Folding, 108  
 Ribbon produced from tambourine, 92  
 Patter, 2, 116  
 Pea and walnut shells, 84  
 Pipes, smoke from empty, 83  
 Pistol, conjurer's, 31  
 Loading, 82  
 Plate, coins, and hat, 22  
 Plates, bran and dove, 93  
 Pochettes, 3  
 Pockets, 3  
 Pocket vanish, 20  
 Postal trick, new, 72  
 Profondes, 3

Programme and coin, 25  
 Arranging, 116  
 Pull, mechanical, for vanishing  
 handkerchief, 41

## R.

Rabbit and watch, 105  
 Produced from hat or tam-  
 bourine, 62, 92  
 Watch, and boxes, 105  
 Restored cut, 91  
 Reverse palm, 12  
 Ribbon produced from hat, 60, 61  
 Ring, climbing, 70  
 "Ringing" a coin, 13  
 Rouge et noir, 57

## S.

Sausages produced from hat,  
 60  
 Second sight, long-distance, 78  
 Servantes, 5  
 Sixpence *v.* florin, 21  
 Skull rising from hat, 62  
 Slate tricks, 73  
 with vulcanite flap, 74  
 Sleight of hand, principles of, 8  
 Smoke from empty pipes and  
 tumbler, 83  
 Soap-bubbles, exploding, 84  
 Speeches, opening and closing, 2  
 Spirit calculator, 71  
 Handkerchief, 75  
 Spiritualistic (sham) tricks, 70  
 Stout and water, changing, 96  
 Wandering, 94  
 Swallowing coin, 18  
 Sympathetic ink, 72

## T.

Table, the, 4  
 Tambourine, mysterious, 91  
 Tape, folded, 85  
 Thimble, palming, 88  
 Rigging, 85  
 Ubiquitous, 87

Thimbles and paper cone, 89  
 Tourniquet, le, 10  
 Transferring small objects from  
 hand to hand, 9  
 Trouble wit, 108  
 Tube and ball, 86  
 for producing and vanishing  
 handkerchiefs, 43  
 Hydrostatic, 99  
 Tubes, acid, 82  
 Tumbler, ball, and handkerchief,  
 58  
 Ball dissolved in, 56  
 Hydrostatic, 102  
 Smoke from empty, 83  
 Water retained in inverted, 102  
 Tumblers produced from hat, 62

## U.

Ubiquitous thimble, 87

## W.

Walnut shells and pea, 84  
 Wand, the, 6  
 Multiplying, 90  
 Wandering coin, 14  
 Stout, 94  
 Watch, glass, and handkerchief,  
 103  
 Transferred from paper bag to  
 boxes tied round rabbit's  
 neck, 105  
 Water changed to stout, 96  
 Mystery, 96  
 Retained in cylinder and  
 inverted tumbler, 99, 102  
 Wine-glass, coin, and paper  
 cone, 22  
 Wizard's breakfast, 97  
 Wood, bundle of, produced from  
 hat, 60  
 Wool ball, transferring coin from  
 tumbler to, 24  
 Writing name on card, 70  
 Sham spiritualistic, 73


RETURN TO the circulation desk of any

University of California Library

or to the

**NORTHERN REGIONAL LIBRARY FACILITY**

Bldg. 400, Richmond Field Station

University of California

Richmond, CA 94804-4698

---

**ALL BOOKS MAY BE RECALLED AFTER 7 DAYS**

2-month loans may be renewed by calling

*510* ~~(415)~~ 642-6753

1-year loans may be recharged by bringing books  
to NRLF

Renewals and recharges may be made 4 days  
prior to due date

---

**DUE AS STAMPED BELOW**

---

**NRLF DUE JAN 2 1993**

---

---

---

---

---

---

---

---

---

---

---

---


